DOCUMENT RESUME ED 038 490 VT 008 539 AUTHOR Treece, Eleanor Mae Walters TITLE Vocational Choice and Satisfactions of Licensed Practical Nurses. League Exchange No. 87. INSTITUTION National League for Nursing, New York, N.Y. Dept. of Practical Nursing Programs. PUB DATE 69 NOTE 65p. AVAILABLE FROM National League for Nursing, 10 Columbus Circle, New York, New York 10019 (Publication No. 38-1351 \$2.00) EDRS PRICE DESCRIPTORS EDRS Price MF-\$0.50 EC Not Available from EDRS. Doctoral Theses, *Graduate Surveys, Health Occupations Education, Individual Characteristics. *Job Satisfaction, Labor Force Nonparticipants, *Occupational Choice, *Practical Nurses, Practical Nursing, Role Perception IDENTIFIERS *Minnesota #### ABSTRACT ERIC This study explores factors characterizing persons who have selected practical nursing as a career, the satisfactions of those who have remained in the field, and the reasons some individuals have left. All 1,139 graduates of the 12 1-year practical nurse programs in Minnesota for the years 1955, 1960, and 1964 were sent questionnaires, and 1,001 (88 percent) were completed. Some conclusions were: (1) Recent graduates had more post-high school educational experience, and were more supportive of their vocational choice, more willing to praise their school's high standards, and more inclined to criticize some aspects of their practical nurse programs, (2) Decisions to enter the field are made relatively late, (3) Licensed vocational choices seem to be based on personal interests, (4) Persistence in practical nursing is more likely when the graduate is single or widowed or feels "fairly well accepted" by the community, (5) Continuation in a specific practical nursing job is more likely when there are definite expectations of advancement, and (6) The licensed practical nurse's greatest vocational problem seems to be their rather ill-defined role. The questionnaire and 33 statistical tables are appended. (JK) Number 87 # VOCATIONAL CHOICE AND SATISFACTIONS OF LICENSED PRACTICAL NURSES by **ELEANOR MAE WALTERS TREECE** NATIONAL LEAGUE FOR NURSING 1969 # VOCATIONAL CHOICE AND SATISFACTIONS OF LICENSED PRACTICAL NURSES Excerpts From a Thesis Submitted at The University of Minnesota in Partial Fulfillment of the Requirements for The Degree of Doctor of Philosophy by ELEANOR MAE WALTERS TREECE, Ph.D. NATIONAL LEAGUE FOR NURSING Department of Practical Nursing Programs 10 Columbus Circle, New York, New York 10019 1969 Publication Number 38-1351 Price \$2.00 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED CO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Copyright, 1969, by NATIONAL LEAGUE FOR NURSING L. 3 All rights reserved. This book, or parts thereof, must not be reproduced in any form without permission of the publisher. ## CONTENTS 1 | INTRODUCTION | 1 | |---|----| | Importance of Career Choice and Persistence in the Practical Nursing Field. | 1 | | Purposes of the Study | 2 | | Plan of the Study | } | | Limitations of the Study | ļ | | SUMMARY, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS 5 |) | | Summary | | | CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS | ļ. | | APPENDIXES | | | A. Letter Sequence | | | B. Cooperating Institutions | | | C. Study Instrument and Follow-Up Postal Card | | | D. Tables | | | 26 | | #### INTRODUCTION One result of the professionalization of nursing has been the development of a hierarchy of nursing programs, based upon the length of the course and the corresponding licensure title. Although practical nursing rests at the base of this hierarchy, it has gained status in recent years. With today's increased federal interest in and support of the health-care field, the need for licensed practical nurses continues to multiply. Research is clearly required to identify factors that will aid in selecting students who can complete the practical nursing program satisfactorily and who will remain in this field. The present study was therefore designed to explore factors that characterize persons who have selected practical nursing as a career, to describe the satisfactions of those who have remained in the field, and to find out why some individuals have left. # IMPORTANCE OF CAREER CHOICE AND PERSISTENCE IN THE PRACTICAL NURSING FIELD The demand for increased numbers of licensed practical nurses cannot be considered lightly in a day when the range of occupational opportunities has broadened so greatly. Many different types of careers beckon to American youth. A knowledge of the factors affecting vocational choice alone is not sufficient. Once in the field, the LPN must find personal satisfaction in her work if she is to make a continuing contribution to the health needs of the community. ## Significance of Career Choice As Wilensky has defined it, "A career, viewed structurally, is a succession of related jobs arranged in a hierarchy of prestige, through which persons move in an ordered, predictable sequence." Wrenn suggests that the concept "career" is more inclusive, that it denotes a kind of general life pattern. Practical nursing holds out the prospect of continuing, predictable rewards that are characteristic of careers, but the LPN is limited by educational experience and licensure, since these permit little upward mobility. The next major step can only be attained through reeducation and licensure as an RN. Important work in vocational (regular field of employment) choice and vocational development has been done in recent years. Especially to be noted are the efforts of Eli Ginzberg, Donald Super, and David Tiedeman. Super's theory was used for organizing data for the present study. Using practical nursing graduates as the sample population, this investigation tested hypotheses relevant to several of Super's propositions regarding career choice and occupational success. (The terms occupation and vocation are used synonymously throughout the present study.) # Satisfaction and Continuance in the Field Several studies have been made recently of job (defined as the individual's specific employment) satisfaction and turnover among hospital personnel. Practical nurses have shown a comparatively low turnover rate⁵ when compared with other categories of personnel responsible for direct patient care. Nevertheless, the question remained as to why some LPNs leave the field temporarily or permanently. In 1963, the Minnesota Board of Nursing found that 18.3 per cent of the 4,709 persons currently licensed in the state were not active in practical nursing. Added to this group were those who had not kept up their licensure. Did they plan to return to the vocation sometime in the future or had they abandoned any such plans? Persistence in the field might be found to be related to job and general vocational satisfaction. #### PURPOSES OF THE STUDY Practical nursing has had a relatively long history in Minnesota. The first program was established in Minneapolis in 1919, although the first practical nurses were not licensed until 1948, the year following passage of the licensure law. Whereas only 40 students graduated from the 4 accredited schools of practical nursing in 1948, these figures rose to 724 graduates of 24 accredited schools in 1964. Nearly two decades have passed since the licensure of practical nurses was begun in Minnesota. In spite of soaring enrollments since 1948, there has been practically no evaluation of the practical nursing field. Are graduates remaining in this field? How do LPNs feel about their career choice? Of what importance to them are prestige (ranking or respect given by a group or society to a position in the group) and certain commonly accepted values (things that individuals regard highly)? This study was aimed at learning more about the opinions and characteristics of graduates of selected schools of practical nursing over a nine-year period. The major goal was to test a series of hypotheses concerning career choice, job and vocational satisfactions, and persistence in the field after graduation. #### Exploration of Graduate Opinions and Characteristics The scope of the present study did not permit extensive exploration of any one area of inquiry. The study does, however, provide informative data that should aid future research on the recruitment and preparation of practical nursing students and the employment of licensed practical nurses. Exploration of relationships between satisfactions and persistence in the practical nursing field should help to delineate areas to be considered in seeking to meet the health needs of rural-urban America. By selecting for this study all graduates of three selected years (1955, 1960, and 1964), interesting comparisons could be made of LPNs who have had varied amounts of practical nursing experience. These comparisons cast important light on certain trends in the back-grounds and views of the graduates. #### Assumptions The study hypotheses and the instrument for collecting data (see Appendix C) were based upon the following four assumptions: 1. Work experience contributes to a change of view from the "ideal" (best) to "reality" (what actually exists). After employment as an LPN for a period of time, the individual is able to evaluate her training and vocation in the light of this experience. - 2. If the "ideal" and "reality" are similar, satisfaction with the anticipated experience occurs; sharp differences result in dissatisfaction, since the individual finds herself in a position that is inferior to what she expected. - 3. LPNs, like persons in all other fields, seek job satisfaction, a feeling of status (position in a group based on performance), and prestige (respect given for a job status). - 4. If an LPN prepares for an RN position or work in
another field, she was not satisfied with her practical nursing status or vocation. #### Major Questions Four basic questions were explored in the present study. - 1. To what degree is career choice related to the LPN's age, family, education, and interest? - 2. To what extent is persistence in the practical nursing field related to such factors as parent(s) educational and occupational level, achievement on the state board examination, marital status, and feeling of acceptance by the community? - 3. To what degree is satisfaction with the present practical nursing job related to work conditions? - 4. To what extent is satisfaction with the practical nursing vocation related to personal and family background? #### PLAN OF THE STUDY Generally, Minnesota's schools of practical nursing have been functioning without the benefit of a systematic evaluation beyond what was involved in becoming accredited. School admission committees are therefore handicapped by lack of information regarding the effectiveness of their procedures in selecting students who will remain in this field. Already, many graduates have been lost, but the reasons have not been systematically established. The purpose of this study was to obtain information and opinions from recent graduates of Minnesota schools of practical nursing that might help to identify factors related to retention of LPNs in the field and their job and vocational satisfactions. #### The Institutions Studied Twelve schools of practical nursing were approved by the Minnesota Board of Nursing in 1955, the first year included in this study. All 12 schools (see Appendix B) agreed to participate in the study and furnished names and addresses of graduates, state board examination scores, and current school bulletins. Nine schools were under the joint sponsorship of public schools and hospitals, and 3 were sponsored by private hospitals. Five schools were located in the four largest cities in the state; the others, in smaller communities. #### The Pilot Study A pilot study was made during late September of 1965 to try out the procedures for collecting data. Twenty-one LPNs employed by two Minneapolis hospitals, who had not graduated in the selected years, participated in this preliminary study. #### The Sample All graduates of the twelve schools' one-year programs in the three selected years (1955, 1960, and 1964) formed the study sample. One school also offered a six-quarter program, but these graduates were not included in the study. Questionnaires were mailed in late November of 1965 to 1,139 graduates (2 were deceased), of whom 1,001 (88 per cent) returned completed blanks before the deadline date. Replies were received from all areas of the United States mainland, plus Hawaii, Guam, and Bolivia. All respondents were female except one. #### The Study Instrument A questionnaire was devised to obtain the information sought in the study. The majority of items could be answered by checking the choices provided. Responses to the remaining open-ended items were coded individually by the investigator. #### LIMITATIONS OF THE STUDY Several limitations of the study are evident. The first of these is that a retrospective view on the process of career choice was given by respondents. Some bias and error were undoubtedly introduced as a result of this time factor. Second, this cross-sectional study elicits information from graduates at a single point in time. Replies may have been affected to some degree by health, environment, or emotional pressures on the day the form was completed. Third, the reliability of the instrument was not established prior to use in the study, though the pilot study furnished some useful information in clarifying questions, which probably improved the instrument's reliability and validity. The depth of information sought in the items was also limited by the length of the instrument. Fourth, graduates of only half the schools of practical nursing in Minnesota that had become accredited by 1964 were included in the investigation. It is not known whether graduates of the remaining schools would have given replies similar to those of the sample. Finally, the only measure of ability available for all graduates was the state board examination score. A problem arose in the use of this test, since different forms were taken by the three selected groups, making for a possible discrepancy in the stability of the eighty-fourth percentile (the arbitrary cut-off point adopted to designate a "high" score). The Minnesota Board of Nursing made available the standard score, which marked the eighty-fourth percentile for each form of the national examination. A national norm group provided at least a minimal mechanism for comparing the achievement of Minnesota graduates with those elsewhere. # SUMMARY, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS #### **SUMMARY** In a day when demands everywhere are being made for increased numbers of health care personnel, the present study has investigated one particular occupational group-namely, practical nurses. Factors that influenced such persons to choose this vocation and that have led to job and vocational satisfaction should be identified if selection of students is to be improved and LPNs are to be encouraged to remain in the field. #### Design and Conduct of the Study The primary goal of the study was to identify factors related to the vocational choice and satisfactions of licensed practical nurses. Information and opinions gathered from graduates of schools of practical nursing promised to afford clues that might aid in recruiting, preparing, and holding licensed practical nurses in this field. After exploration of the general characteristics of graduates of selected schools of practical nursing, three basic hypotheses were tested. These related to the similarity of backgrounds, activities, and outlooks of the members of three graduating classes, spanning the 1955 to 1964 period, on such points as choice of vocational field, persistence in it, and appraisals of a specific nursing position and of the field in general. #### **Participants** The 12 schools of practical nursing in Minnesota that had been accredited by 1955, the initial year used in inventorying graduates, agreed to participate in the study. All graduates (1, 139) from the one-year programs in the calendar years 1955, 1960, and 1964 were asked to provide information, and 88 per cent of these complied with the request. These graduates were considered as samples of all LPNs educated in Minnesota during the past decade; the responses of these three classes were compared, as indicated below, to identify any significant changes over this period. The data were also analyzed in other ways to test remaining study hypotheses. #### Development and Administration of the Study Instrument Certain of Super's propositions^{1,2} concerning vocational development were used as a framework for deriving relevant questions for this study. These related to the process of vocational development, the occupational field entered, continuance in the field, and work satisfactions. The study was not intended as a formal testing of Super's vocational development theory, however. A questionnaire was developed to gather information relevant to these questions. This incorporated ideas gained from a review of appropriate studies, discussions with educators from several local schools of practical nursing and from nursing organizations, and the investigator's own observations in the field. After a pilot study was made, which used LPNs employed at two Minneapolis hospitals, the revised questionnaire contained 66 items divided into seven sections: choice of career, preparation for practical nursing, experience and goals, evaluation of the practical nursing program, evaluation of vocation, evaluation of present nursing job, and personal information. Each member of the specified classes received a questionnaire, a letter of explanation that promised confidentiality of returns (see Appendix A), and an enclosed self-addressed stamped envelope. A second copy of the questionnaire was mailed to non-respondents within five weeks, and a double postal card followed in a final attempt to learn if the questionnaire had been received and if the graduate was currently employed in this field. Almost nine-tenths (88 per cent) of those eligible to respond did so, with the figure varying from 82.8 per cent of the 1955 class to 90.0 per cent of the 1960 class. #### Analysis of the Data Facilities of the University of Minnesota's Numerical Analysis Center were used for tabulating and analyzing the data. Means, medians, and percentages were used in analyzing descriptive data; and the chi-square technique, in determining significant differences in responses for the various categories of graduates studied. The .05 level of significance was set for the rejection of hypotheses. #### Limitations of the Study Several limitations must be considered in interpreting findings of this study. Broad generalizations should clearly not be drawn from information gathered in a single project of limited dimensions. Findings of the investigation largely represent opinions and information gathered at one point in time from graduates of selected schools of practical nursing located in a single state (Minnesota). The reliability of the instrument developed for the study was not systematically studied prior to its use, although a pilot study aided in refining the wording of many items. The study had to rely very largely on recall processes that were subject to considerable distortion, especially for the earlier classes. Only one measure of ability was available for all graduates—namely, the state board examination score. Different forms of the test were used in the years selected for the study, and psychological abilities affecting such test performance are not known. But since the examination is employed in licensing practical nurses, it seemed
justifiable to make some limited use of it in the present study. #### Profile of the Graduates A brief description of the respondents' present characteristics, of the reasons why they made their LPN career choice, and of their job satisfactions was derived from 16 items in the questionnaire. These and other data gathered in the questionnaire were utilized in testing hypotheses. #### Background Information - 1. <u>Place of birth</u>. Four out of five graduates were born in Minnesota. Most of the remainder came from bordering states, but nine individuals were born in a foreign country. - 2. Sex. All respondents were female except one. - 3. Residence during youth (5 to 17 years). More than a third (36.8 per cent) had lived on a farm for the major portion of their youth, and another quarter had grown up in villages or in small towns; only a sixth had lived in a large city. The remaining fifth had resided in suburbs or in small to medium-size cities. - 4. Highest grade attained by parents. Typically, the graduates' parents had not graduated from high school. Thus, not more than a grade school education was attained by 43.3 per cent of the fathers and 33.0 per cent of the mothers, and another fifth of each had some high school training. Completion of the twelfth grade (high school graduation) was the highest level attained by 14.7 per cent of the fathers and 22.5 per cent of the mothers, with an additional 13.5 per cent and 17.3 per cent, respectively, having received some college or vocational training. Few (4.5 per cent and 6.0 per cent, respectively) had attained at least the first college degree. - 5. Occupational level of parents. Five-sixths of the fathers and a third of the mothers had been employed in nonprofessional occupations; and only 3.2 per cent and 9 per cent, respectively, in professional or semiprofessional occupations. A third of the mothers had never worked outside the home, and for a fifth, no information was given. The remaining parents were reportedly unemployed, retired, ill, or deceased. - 6. Current legal residence. Although all members of the sample had enrolled in Minnesota schools of practical nursing, a fifth (20 per cent) were currently residing elsewhere—in 32 other states, Guam, and Bolivia. Thirty per cent were living in large cities, about one-tenth on farms, and the remainder in predominantly small towns or suburbs. #### Choice of Career - 1. <u>Initial consideration of nursing</u>. Four-fifths of the graduates had thought about nursing as a possible career choice before leaving high school. Of the total number, a third had considered before entering their teens the possibility of becoming nurses. - 2. Decision to study practical nursing. The typical graduate decided to study practical nursing in the early part of her 18th year. Half made this career decision between their 16th and 20th years. - 3. Reasons for choosing practical nursing. The first and second most important reasons given for this choice were "general interest in that type of work" and "interest in and liking for people." Cited less frequently, the other reasons included "job security," "worthy use of life," and "preparation for marriage and family." - 4. Factors influencing career goals. Three-fourths (78 per cent) indicated that they had enrolled in a school of practical nursing after "some" or "careful deliberation and planning." Approximately three-sevenths reported that they had been most influenced by personal observation or experience in nursing or related areas. Parents, high school counselors, and teachers seemingly played a lesser role in career selection. #### Preparation for Practical Nursing - 1. Graduates' educational experience. More than 96 per cent were high school graduates, and 19 per cent reported some nursing or academic work prior to enrolling in a school of practical nursing. - 2. <u>Prior work experience</u>. The majority (62.6 per cent) had had no relevant work experience prior to enrolling in a school of practical nursing. Hospitals had provided some firsthand knowledge of the nursing field for a third of the sample. #### Vocational Experience and Goals - 1. Employment status. Almost three-fifths (58 per cent) of the graduates were currently employed in practical nursing. More than a third of the total group had worked continuously in this field since graduating from a school of practical nursing, and 84.5 per cent had not engaged in any other occupation during this period. Pregnancy, family responsibilities, and husband's disapproval were most frequently reported as reasons for periods of inactivity. - 2. Plans for the next two years. More than a third (36.6 per cent) of the graduates expected to remain in their vocation, and another 7.1 per cent thought they would remember the practical nursing field. Approximately two-fifths indicated indefinite plans or expected to continue as homemakers. Another sixth expected to leave the field for one reason or another. #### **Evaluations** - 1. Attitude toward present nursing job. The chief satisfactions reported by persons currently employed in this field were "engaged in type of nursing preferred," "relationships--experience with staff and patients," "doing for others," and "location of job." More than three-fourths of the employed group were satisfied with each of the 18 selected work conditions, except for salary (57.5 per cent) and opportunity for advancement (61 per cent). - 2. Attitude toward vocation. Graduates' main satisfactions with practical nursing as a field appeared to be "interesting and challenging work," "service to humanity," "dealing more with people than with things," and "security." A third of the graduates said they had encountered "no problem" as LPNs, whereas another third reported some concern about their LPN role--chiefly, lack of recognition of the LPN's contribution, lack of knowledge of her capabilities and limitations, and poor relationships with coworkers. More than a fifth cited poor working conditions as a problem area. #### Testing of Hypotheses The present study tested three major hypotheses, stated in null form. The first, which involved responses of three selected classes, included 12 subhypotheses. Nine of these were rejected at the .05 level of significance, using the chi-square method. Next, three of the four parts of the second hypothesis, which pertained to choice of practical nursing as a field, yielded significant relationships, using a 95 per cent interval estimate, leading to rejection of the subhypotheses involved. Three of the 18 subhypotheses of the third cluster, which concerned persistence and work satisfactions, were rejected at the .05 level of significance. #### Hypothesis 1 The first hypothesis dealt with differences that might exist among the types of persons graduated in the selected years. A higher proportion of recent (1964) graduates than earlier graduates had emrolled tardily (in the 20- to 24-year-old age span) in a school of practical nursing, had taken some prior college work, had reported their current career goal to be nursing, would recommend a practical nursing course to a friend, and would select a practical nursing course again because they liked the program or its high standards. At the same time, of those who would prefer not to attend the same school again, more belonged to the 1964 class. These graduates were most critical of their teachers, the program, and its rules and regulations. Also, the very recent graduates did not report as great a feeling of acceptance by patients or the community as did earlier onesareasonable finding in view of the recency of their entry to this field. In general, then, the hypothesis of there being no difference in the activities and attitudes of the three graduating classes had to be rejected. #### Hypothesis 2 The second hypothesis concerned factors related to choice of this particular vocational field. Three of the four subhypotheses formulated were rejected at the .05 confidence level. Subhypothesis 2A. Nearly two-thirds of the graduates indicated that they had first thought about nursing at an earlier age interval ("life stage") than when they made a definite decision to enroll in a school of practical nursing. This apparently suggests that vocational development is a process in which the individual moves from a generalized notion of a field to a focused choice of one aspect or level of a job. Subhypothesis 2B. Factors related to entrance into an occupational field were studied. Nearly three-fourths of the graduates ranked "interest in the work and people" as their primary reason for entering practical nursing. The vast majority (96.2 per cent) had completed no more than a twelfth-grade education prior to enrolling in practical nursing. Personal observation or experience was the reported major influence (43.6 per cent) in career decision rather than parental or substitute role models. #### Hypothesis 3 The third hypothesis dealt with persistence in and satisfactions with the nursing position. Approximately 600 graduates who were currently employed in practical nursing constituted the sample for subhypotheses 3A and 3B. Subhypothesis 3A. Attrition (in the sense of persons not currently involved as LPNs) was systematically related to five variables by comparing responses of the drop-out and the persisting groups. A higher percentage of the attrition group were married, divorced, or separated and somewhat surprisingly, reported feeling "well accepted" by the community. Although both parts of the subhypothesis were rejected at the .05 level of significance, the latter was the reverse of what had been expected. There was no significant difference between the two groups on the state board examination scores (intelligence) or in the occupational level and schooling of parents (parental socioeconomic level). These do not seem to affect movement from the practical nursing field. Subhypothesis 3B. Concerned with the relationship between job
satisfaction and five work conditions, this was based on Super's view that such satisfaction depends on adequate outlets for abilities, interests, values, and personality traits. Graduates who planned to continue in their present job for the next two years (Satisfied-With-Job) reported greater satisfaction than others with their opportunities for advancement. But there was no significant difference in the proportions of Satisfied-With-Job and Not-Satisfied graduates concerning their attitudes toward salary, relations with other nursing groups on the staff, chances to gain experience, and opportunities to assume responsibility. Subhypothesis 3C. Satisfaction with vocational choice was similarly explored, in this case through six null subhypotheses, all of which were accepted. Thus, no significant differences were discovered between graduates who would recommend a practical nursing course to a friend of similar interest and ability (Satisfied Group) and those who would advocate a program leading to an R.N. (Dissatisfied Group) in respect to amount of educational experience subsequent to high school, residence during most preadult years, and parents' occupational level and schooling. #### CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS The task of the present section is to draw together the findings just reported, to examine them, and to point up implications for nurse educators, employers, and persons interested in further research. #### Conclusions Six conclusions may be drawn from the findings: - 1. The schools of practical nursing studied are currently enrolling students who differ in important respects from those in past years. More current graduates are enrolling after various educational experiences following high school graduation. Recent LPNs are more supportive of their vocational choice, more willing to praise their school's high standards, but also more critical of some aspects of its program. - 2. Persons who select practical nursing make a relatively late decision to enter the field. These graduates had typically decided on practical nursing toward the completion of their high school education, as compared with professional nursing students who typically make their decision much earlier.³ - 3. LPNs seem to base their choice of practical nursing on personal interests. Family members and religious beliefs seem to play a relatively small role in such decision-making. - 4. Persistence in the practical nursing field is more likely when the graduate is single or widowed or when she expresses feeling "fairly well accepted" by the community. Married women seem to leave practical nursing, not because they feel unaccepted by the community, but for pregnancy and family responsibilities. - 5. Continuation in a specific practical nursing job is more likely when the individual has definite expectations of advancement. Even though advancement for LPNs is limited, they still desire opportunity for promotion. - 6. LPNs' greatest vocational problem seems to be their rather ill-defined role. This includes lack of recognition of the LPN's contribution, lack of knowledge of her capabilities and limitations, and poor relationships with co-workers. #### **Implications** These conclusions have some important implications for high school counselors, faculties of schools of practical nursing, employers of LPNs, and hospital nursing service administrators. High school counselors should be well informed about the one-year practical nursing program as well as programs leading to an R.N. so that they may encourage students to make a discriminating choice of programs. Individuals who might be capable of com- pleting an associate degree or baccalaureate nursing program should be made aware of the limitations of the role of the LPN. Persons better suited to a program leading to an R.N. should also be informed about scholarships and other means of financial support. Faculties of schools of practical nursing clearly need to evaluate their total program. Reforms in recruitment and selection of students, in length and content of clinical experience, and in teacher competency are definitely in order. Older women, whether single or married, who might profit from a practical nursing education and contribute mature judgment to the nursing field, are usually being overlooked in favor of young women, who may leave the field shortly for marriage and family responsibilities. Recruitment of culturally disadvantaged persons and of men also ought to be seriously undertaken. In view of criticisms made by these graduates, practical nursing programs should be regularly evaluated. This might include personal characteristics, academic preparation, teaching competency of faculty members, and the appropriateness of both theory and clinical experience in the curriculum. Employers also need to assess regularly what may be done to reduce the cost associated with high turnover of nursing personnel. According to the present findings, both job satisfaction and persistence in the practical nursing field will be increased if provision is made for appropriate diversification in duties performed, for some upward mobility on the job, and for greater recognition and reward for the services rendered. Nursing service administrators can likewise contribute to employee satisfaction with and persistence in the practical nursing field if the distribution of duties among all nursing personnel is in line with formal preparation. #### Recommendations for Further Research The present study was designed both to furnish basic information concerning practical nurses in Minnesota and to suggest guidelines for more intensive investigations. To the extent that practical nursing programs are improved and graduates' capabilities and educational preparation are more fully utilized, the licensed practical nurse may make an even greater contribution to the health care needs of the community. Findings from this study suggest several areas for further research. - 1. A study of the reasons why more than 4 out of 10 graduates would advise a friend of similar ability and interests to enroll in a program leading to an R.N. rather than one in practical nursing. A study could be conducted using graduates of several schools of practical nursing in more than one selected year. Depth of response could be obtained by using interviews and an openended questionnaire. Graduates could also be invited in these informal ways to recommend changes in their work situation that might result in greater satisfaction with and persistence in the field. - 2. A longitudinal study of practical nurses from time of enrollment in a school of practical nursing through the first 10 years or so of their service. Enrollees of a selected school of practical nursing might be followed through their one-year program and the next 9 years. Course achievement and other indices of school accomplishments could then be studied in relation to later job and vocational satisfaction. Such a study would not have to rely on recollection to such a great extent as the present one did. - 3. A study of role perception as it affects the graduate's attitude toward recommending practical nursing to potential LPNs. Responses of LPNs currently working in general hospitals, doctors' offices, and clinics in Minnesota might be compared concerning their practical nursing role as they perceive it. Such factors as age and length of experience could be controlled in order to test the variables (place of employment) separately. The findings might aid schools of practical nursing as they recruit students and employers as they attempt to encourage job persistence. Although graduates of Minnesota schools of practical nursing chose their vocation for a variety of reasons, they report common concerns as they view the future. They desire a continuing improvement of their schools' educational programs, fuller recognition of their competencies by members of the health care team and the community in general, and the opportunity to function effectively in the role for which they were educated. In conclusion, the findings of this study indicate that many areas need investigation if the field of practical nursing is to develop. Studies relating to the vocational choice and satisfactions of licensed practical nurses should contribute much to this goal, especially if findings from these are imaginatively utilized by nurse educators and employers. #### References - 1. Donald E. Super and Paul B. Bachrach. Scientific Careers and Vocational Development Theory. New York, Bureau of Publications, Teachers College, Columbia University, 1957. - 2. Donald E. Super and others. <u>Vocational Development: A Framework for Research</u>. New York, Bureau of Publications, Teachers College, Columbia University, 1957. - 3. Fred E. Katz and Harry W. Martin. "Career Choice Processes." Social Forces XLI: 149-154, Dec. 1962. #### APPENDIX A. LETTER SEQUENCE August 4, 1965 Dear Miss As part of my work at the University of Minnesota, I am currently engaged in doing research for a dissertation which will complete requirements for a Doctor of Philosophy degree in Higher Education. At this time I am attempting to collect data which will help in the construction of a questionnaire for a selected group of graduates from accredited schools of practical nursing. With the permission of my major adviser, Dr. Ruth Eckert, I would like to submit the questionnaire to the LPNs employed by your hospital in a pilot study. These LPNs are to be those who graduated from an accredited school of practical nursing in any year except 1955, 1960, or 1964. I would appreciate meeting with your LPN employees at any hour and place during the middle of September which might be convenient for you. With the help of the information contributed by your employees, the final questionnaire will be presented to a group of selected graduates of accredited schools of practical nursing in Minnesota to determine their opinions
regarding factors related to the vocational choice, preparation, and satisfactions of Licensed Practical Nurses. May I ask for the kind cooperation of your institution and LPN employees in this study. A stamped, self-addressed envelope is enclosed for your convenience. Sincerely, (Mrs.) Eleanor Treece November 8, 1965 Dear Miss I wish to express my appreciation for the participation of some of your licensed practical nurses in my pilot study. They were most helpful as they completed the questionnaire that was submitted to them. I also want to thank you for arranging for my meeting with the participants. It made possible an improved instrument for the investigation into the vocational choice and satisfactions of licensed practical nurses. After the study is completed, I trust that I will be able to share the results with you. Sincerely, (Mrs.) Eleanor Treece #### Dear Sir: The Surgeon General's Consultant Group on Nursing has estimated that 350,000 licensed practical nurses will be needed in 1970. To meet this goal there must be both an increase in the number of students entering schools of practical nursing and better retention in the field of persons so trained. Systematized studies of the "products" of schools of practical nursing ought to be made as one means of evaluating the vocation. The Minnesota Board of Nursing is interested in the study described below and has expressed its willingness to cooperate in whatever ways it can in obtaining the necessary information. I am presently a doctoral candidate at the University of Minnesota working under the direction of Drs. Ruth E. Eckert and Cyril J. Hoyt. As a means of getting a much-needed study made of practical nursing, I wish to investigate factors related to the vocational choice, preparation, and satisfactions of licensed practical nurses. Factual information and opinions from persons so trained, whether or not they are currently working in this field, should provide clues that might aid in recruiting and preparing more licensed practical nurses and in holding them in the field. Since your school was one of the twelve one-year accredited schools of practical nursing in Minnesota in 1955, the year selected as the starting point for this investigation, we are particularly anxious to include it in the present study. The latter has been planned to involve a minimum of clerical work for participating schools, and arrangements will be made to have this done if the following information cannot be readily secured. 1. Name and address (most up-to-date) of all graduates of the school of practical nursing in the years 1955, 1960, and 1964. - 2. State Board score of each graduate in 1955, 1960, and 1964. If, for some reason, the State Board scores are not available, a written statement of release of individual scores by the Minnesota Board of Nursing will be needed. - 3. Recent bulletin and/or literature describing the practical nursing program. The questionnaire designed for this investigation will be mailed directly to all graduates of the participating schools of practical nursing in the selected years. Completing the blank will require between twenty and thirty minutes. Responses will be coded and analyzed by machine, with no identification made of individual respondents or schools. Since we hope to launch the study soon, it will mean much to get your approval in the near future (by Nov. 1). Would you please send me the names and titles of those who should be notified concerning this study? A stamped, self-addressed envelope is provided for your convenience. Thank you for giving this matter your attention. Sincerely, (Mrs.) Eleanor Treece January 29, 1966 Dear Sir: I wish to thank you for your cooperation and help in making the Vocational Choice and Satisfactions of Licensed Practical Nurses Study a state-wide project. I have completed mailing the questionnaires and the response to date has been very good. The study should be completed sometime during the spring. At that time I will send you a copy of the summary and conclusions so that you and the school faculty may share in the findings. I am enclosing a copy of the questionnaire for your file. Sincerely, (Mrs.) Eleanor Treece #### Dear Graduate: Your school of practical nursing is one of the twelve Minnesota schools that were invited to cooperate in a study of practical nursing. Officials and faculty of your school and the Minnesota Board of Nursing are supporting the research which is being conducted at the University of Minnesota. As a graduate in 1955, 1960, or 1964, the years selected for this study, will you please complete the enclosed questionnaire - a task that will take less than thirty minutes? Since this is viewed as a very important study, we earnestly seek vour cooperation. We need to get the requested information, whether or not you are still working in this field. Responses are being coded and analyzed by machine so that no individual will ever be identified. Please return the questionnaire in the enclosed stamped, self-addressed envelope. Although two weeks has been set as a deadline for these responses, we hope that you will fill out and return this blank just as soon as you can. Sincerely yours, (Mrs.) Eleanor Treece, R.N. Doctoral Candidate University of Minnesota Graduate School Sponsors: Dr. Ruth E. Eckert Dr. Cyril J. Hoyt # APPENDIX B. COOPERATING INSTITUTIONS Crookston School of Practical Nursing Duluth School of Practical Nursing Miller Hospital-Vocational School of Practical Nursing Minneapolis Vocational School of Practical Nursing New Ulm School of Practical Nursing Red Wing School of Practical Nursing Rochester School of Practical Nursing St. Joseph's Hospital School of Practical Nursing Thief River Falls School of Practical Nursing University of Minnesota School of Nursing Program in Practical Nursing Willmar Community College School of Practical Nursing Winona School of Practical Nursing # APPENDIX C. STUDY INSTRUMENT AND FOLLOW-UP POSTAL CARD ## VOCATIONAL CHOICE AND SATISFACTIONS OF LICENSED PRACTICAL NURSES This questionnaire has been designed to find out how you came to enter practical nursing, the nature of your background _____1-4 and preparation, and something about your vocational goals, experiences, and present job. Please reply as honestly and _____5 promptly as you can. Your participation in this study will be useful in selecting and educating individuals for this___6 DIRECTIONS: Please place a check (V) to indicate your choice of answer or fill in the requested information. Please respond to all items even though you are no longer employed in practical nursing. Do not write in the columns at the extreme right, which are reserved for IBM coding of the answers. I. CHOICE OF CAREER A. At what age did you first think of becoming a nurse? Please check one. ⁵ Between 18 and 22 ___ 3 At 14 or 15 ¹ Before 10 ___ 4 At 16 or 17 ____ ² Between 10 and 13 B. Encircle the age when you definitely decided to study practical nursing, using item A. C. What was your career goal, exclusive of homemaking, at each of the following points in your life? (Please specify, if possible, your precise goal, e.g., "private secretary in a large company," "airline stewardess," "patient care in a hospital," "private duty in a home," etc.) During the 10th grade in high school? ___ When you graduated from high school? _____ At the present time?_ D. Why did you decide on practical nursing as a career choice? Please rank the three most important reasons by writing 1, 2, and 3 on the blanks preceding the three most influential reasons. Use 1 for the most influential. ____ ⁷ Religious beliefs 1 General interest in that type of work ___ * Suitability to my academic background ² Preparation for marriage and family ____ ° Wanted to care for sick people 3 Interest in and liking for people O Worthy use of life 4 Family influence R One could be one's own boss ⁵ A woman's vocation 6 Job security E. Classify your decision to become a licensed practical nurse by checking one blank below. ____ ³ Some planning, some circumstantial effect 1 Due almost entirely to circumstances (unexpected) 16 ___ 4 Careful deliberation and planning __ 2 Largely the result of circumstance F. Specify the one person or experience that most influenced your decision to become an LPN. Please check one. _ ° Career Day Activities, Future ⁵ High school teacher __ ¹ Father Nurses Club ___ • High school counsel.r __ ² Mother O TV, movies, comics, radio, ⁷ School nurse ³ Sister or brother books, pamphlets Personal observation or __ 4 Other relatives or friends experience II. PREPARATION FOR PRACTICAL NURSING A. What was the highest grade you completed before starting the practical nursing course? Please check one. 7 Some college work(not in nursing) 4 11th grade 1 Grammar school _5 12th grade ² 9th grade Some nursing school work ³ 10th grade | B. Please provide the information requested below concerning any for chronological order, beginning with the first such experience, all cal nursing program. | ormol schooling you hove had since
educational institutions attended, | high school. List in including your practi- |
--|---|---| | Nome and location of Educational Institution | Number of Months
Attended | Year
Graduated | | | | 20 | | C. Did you hold a full-time or part-time job in an occupational field school of proctical nursing? Yes No If yes, please specify job(s) | d related to practical nursing prior | to enrolling in a | | III. EXPERIENCE A | IND GOALS | | | A. How long have you worked as on LPN? Please check one. 1 Less than three months 2 Three to six months 3 Seven to eleven months 4 One to two years 5 Two to three years 6 Three to four years | | ors ²⁴
Irs | | 2 Student 7 3 Personal illness or disability 8 4 Failed licensing examination 9 | Pregnant Husband's disapproval Work opportunities undesirable Awaiting licensing in another stat Other, please specify | ²
e
— | | Better salary6 Better working hours 7 Place of employment nearer home 8 Lock of confidence | Not enough LPN work available Not permitted to perform duties for Expected to perform duties for whi not prepared Other, please specify | | | D. Are you currently employed in practical nursing (either full- or p | | _ ² | | E. Indicate your plans for the next two years by checking the approach of the process of the semilar polyment of the process o | I nursing ies for the immediate future | one reply2 | ## IV. EVALUATION OF PRACTICAL NURSING PROGRAM | A. If a friend of similar interest and ability indicated interest check one. | est in becoming a nurse, what would you advise her to do? Please | |--|--| | 1 Apply to your practical nursing school 2 Apply to another program in practical nursing 3 Apply to a two-year Associate Degree program for re 4 Apply to a three-year hospital diploma for registered 5 Apply to a four-year collegiate nursing program | | | B. Which of the following would most influence your recomm | mendation? Please check one. | | Cost of preparation Satisfactions gamed in practical nursing Difference in duties of the RN and LPN Difference in responsibilities of the RN and LPN Difference in types of job opportunities between the RN and LPN | 6 Difference in opportunity for advancement7 A broader type of education than the LPN course8 High standards of the practical nursing school9 Other, please specify | | C. What reason would most influence your decision to atter | nd the same school again? Please check one. | | ¹ I liked the teachers² I liked the school program³ The school was conveniently located | 4 I could afford it5 I would not attend this school again316 Other, please specify | | D. What reason would most influence your decision <u>not</u> to | attend the same school again? Please check one. | | 1 disliked some teachers 2 1 disliked the school program 3 The school was inconveniently located 4 The cost of the course was too high 5 1 disagreed with the rules and regulations | 1 disagreed with the emphasis placed on theory 7 I didn't care for some of the affiliating institutions 8 No reason for not attending the same school again 9 Other, please specify | | E. What changes would you suggest to improve practical national particular case. | urse training as you experienced it? Please check <u>all</u> that apply in | | Decrease time for theoretical courses. Which? Increase time for clinical experience. Which? Provide closer supervision of procedures | O No change R Other, please specify | | 9 Lengthen course V. EVALUA | TION OF VOCATION | | A. What are/were the <u>main</u> scrisfactions your nursing voc
by writing i, 2, and 3 on the blanks preceding the grea | ation has provided? Please rank the <u>three</u> most important choices test satisfactions. Use 1 for the greatest satisfaction. | | Interesting and challenging work Intelligence required Scarcity of personnel who can do the work Having an influence on others Education or training required | ⁷ Security ⁸ Honorable and morally good work ³⁵ ⁹ Service to humanity ³⁵ ⁰ Dealing more with people than with things ³⁶ ⁸ Flexible working hours | | _ | Feeling of Acceptance Well Accept | Fairly Accep | 1 | Not
Accepted | Not
Understood | |--|--|--|---
--|-------------------| | | By doctors | | | | | | | By registered nurses | | | | | | D. | By nurse aides/orderlies | | | | | | | By patients | | | | | | F. | By people of the community | | | L | | | W | nat is/was your greatest problem as an LPN? Pl | ease check one. | | | | | | Lack of recognition of LPN's contribution Lack of knowledge of LPN's capabilities and | limitations | | | | | 3 | Poor relationships with co-workers | | | | | | | Poor working conditions (hours, wages, work | load, lack of advance | ement) | | | | | Inadequate preparation | • | • | | | | _ • | Low status | | | | | | | No problem | | | | | | _ • | Other, please specify | | | | | | R. | Those who hold non-nursing jobs or How well satisfied are you with your present of following items. | | _ | | | | | | Ι Δ | | 1 | B . | | | | Very satisfied | Satisfied | Dissatisfied | Very
dissat | | A. | Length of the work week | Very satisfied | 1 - | _ | | | | Length of the work week | | 1 - | _ | | | B | • | | 1 - | _ | | | B.
C.
D. | Scheduling of hours
Salary
Relations with nursing administrators | | 1 - | _ | | | B.
C.
D. | Scheduling of hours | | 1 - | _ | | | B.C.D.E.F. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the sta | | 1 - | _ | | | B.C.D.E.F.G. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the statement of supervision provided | | 1 - | _ | | | B.C.D.E.F.G.H. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the sta Communications Amount of supervision provided Amount of work expected | off | 1 - | _ | | | B.C.D.E.F.G.H.I. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state Communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job | off | 1 - | _ | | | B C D E F G H I. | Scheduling of hours | off | 1 - | _ | | | B. C. D. E. F. G. H. I. J. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods | off | 1 - | _ | | | BCD EF. G.H.I.J. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and | off | 1 - | _ | | | B.C.D.E.F.G.H.I.J. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies | ff | 1 - | _ | | | B.C.D.E.F.G.H.I.J. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees | off | 1 - | _ | | | B.C.D.E.F.G.H.I.J.K.L.M. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of th | iff | 1 - | _ | | | B.C.D.E.F.G.H.I.J. K. L.M.N. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of th | ıff | 1 - | _ | | | B.C.D.E.F.G.H.I.J.K. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) | ff | 1 - | _ | | | B.C.D.E.F.G.H.I.J. K. L.M.N.O.P. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to gain experience | ıff | 1 - | _ | | | B.C.D.E.F.G.H.L.J. K. L.M.N.O.P.Q. | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to gain experience Opportunities to assume responsibility | iff | 1 - | _ | | | BCDEFGHIJ K LMNOPQR | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement | ff | Satisfied | Dissatisfied | dissat | | BCDEFGHIJ K LMNOPQRW | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement at are the main satisfactions your present job | orovides? Please ran | Satisfied k the three most | Dissatisfied | dissat. | | BCDEFGHIJ K LMNOPQRW | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement | orovides? Please ran | Satisfied k the three most | Dissatisfied | dissat. | | BCDEFGHIJ K LMNOPQRWI, | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude
Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement at are the main satisfactions your present job | orovides? Please rantest satisfactions. U | k the three mosse 1 for the gre | Dissatisfied st important satisfaction | dissat. | | BCDEFGHIJ K LMNOPQRW1, 1 | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state Communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement at are the main satisfactions your present job 2, and 3 on the blanks preceding the three greater | provides? Please rantest satisfactions. U | k the three mosse 1 for the green according | Dissatisfied st important satisfaction to preparation | dissat. | | BCDEFGHIJ K LMNOPQRW1, 12 | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state Communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to gain experience Opportunities to assume responsibility Opportunity for advancement at are the main satisfactions your present job 2, and 3 on the blanks preceding the three great | orovides? Please rantest satisfactions. Uent6 Assignitients7 Doing | k the three mosse 1 for the green according | Dissatisfied by the state of the preparation control co | dissat. | | B.C.D.E.F.G.H.I.J. K. L.M.N.O.P.Q.R.Wh | Scheduling of hours Salary Relations with nursing administrators Relations with other nursing groups on the state of communications Amount of supervision provided Amount of work expected Supplies and equipment to perform job Place and equipment for use of employees during rest periods Distribution of duties among RNs, LPNs, and nurse aides/orderlies Cooperation among employees Immediate supervisor's attitude Job security Opportunities to learn (inservice education) Opportunities to assume responsibility Opportunity for advancement at are the main satisfactions your present job of the salary of the staff, and possible salary of the staff, and possible of the salary | orovides? Please rantest satisfactions. Uent 6 Assignitients 7 Doing 8 Promo | k the three mosse 1 for the green according | Dissatisfied by the state of the preparation control co | dissat. | #### VII. PERSONAL INFORMATION | ¹ Minnesota | 2 Other state, specify3 | Foreign country, specify | |---|--|---| | B. Where did you | spend most of your pre-adult years? (Age 5-17) Please ch | eck one. | | 4 Suburb (ou
5 Small city
6 Medium-si | on (2500 to 10,000 and over 15 miles from nearest large city utside city limits but within 15 miles of large city) y (10,000 to 50,000) ized city (50,000 to 100,000) y (100,000 or more) | ·
6· | | | le your present legal residence, using item B. | 6 | | D. At what age d | lid you <u>enroll</u> in your practical nursing program? Please che | ck. | | ¹ 17-19 year | rs 3 25-29 years 5 35-39 years 7 rs 4 30-34 years 6 40-44 years 8 r marital status when you enrolled in this program? Please | 45-49 years * 55 years or over * 50-54 years | | ¹ Married | 3 V | | | | | ivorced or separated6 | | F. Please encirc | ele your current marital status, using item E. | 6 | | G. Parents' Occu | Mother (in addition to housewife) | | | H. What was the | highest grade attained by your parents? Please check one | or <u>each</u> parent. | | Father M | Mother Control of the | | | | 1 *Some grade school, with or without business or voc | itional training | | | 2 Grade school education | | | 3 | ³ Some high school | | | | ⁴ Some high school, plus business or vocational train
⁵ High school diploma | ing7 | | - | 6 High school diploma, plus business or vocational tr | nining — 7 | | | 7 Some college | g | | | * Some college, plus business or vocational training | | | , | ° College degree | | | - 0 | ° College degree, plus additional schooling | | | R | R Don't know | | | " | | one. The completed form may be returned in th | Please page through this blank to be sure that you have answered all questions. The completed form attached self-addressed stamped envelope, to: Mrs. Eleanor Treece 1809 E. 41st Street Minneapolis, Minnesota 55407 THANK YOU # FOLLOW-UP DOUBLE POSTAL CARD Dear | According to my records, I did not receive a question- naire from you regarding practical nursing. I still hope to receive yours by February 20. In the meantime, please check the appropriate answers on the attached card and mail it at your earliest convenience. Thank you. | |--| | Please check all appropriate answers. I did not receive a questionnaire on practical nursing. | | The questionnaire was received and returned. The questionnaire was received but not returned. | | I am currently employed as an LPN. I am currently employed in another field. I am not employed at present. | | Comments: | APPENDIX D. TABLES TABLE D1. -GRADUATES' PLACE OF BIRTH - CLASSIFIED BY YEAR OF GRADUATION | | | Ye | ar of | Year of Graduation | no | | | | |-----------------|-----|----------|-------|--------------------|-----|----------|------|------------| | | | 1955 | | 1960 | | 1964 | [-1 | Total | | Birth Place | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | | | | | | | | | | | Minnesota | 206 | 82.4 | 279 | 78.6 | 311 | 78.7 | 796 | 79.6 | | Other State | 41 | 16.4 | 74 | 20.8 | 79 | 20.0 | 194 | 19.4 | | Foreign Country | m | 1.2 | 0 | 9. | 4 | 1.0 | თ | 6. | | No reply | 0 | 0.0 | 0 | 0.0 | н | .2 | 러 | н. | | Total | 250 | 100.0 | 355 | 100.0 | 395 | 6.66 | 1000 | 1000 100.0 | ERIC TABLE D2.-GRADUATES' RESIDENCE DURING MOST OF PRE-ADULT YEARS - CLASSIFIED BY YEAR OF GRADUATION | | • | Хe | Year of | E Graduation | o. | | | | |------------------------------|-----|----------|---------|--------------|--------|----------|-------------|-------------| | | | 1955 | | 1960 | | 1964 | | Total | | Residence | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | Farm | 93 | 37.2 | 136 | 38.3 | 139 | 35.2 | 368 | α
9 | | Village | 35 | 14.0 | 48 | 13.5 | 50 | 12.6 | 133 |) (
) (| | Small town (2500-10,000 | | | | • |)
) | |)
}
{ |)
•
• | | & over 15 miles from near- | | | | | | | | | | est large city) | 41 | 16.4 | 61 | 17.2 | 41 | 10.4 | 143 | 14.3 | | Suburb (outside city limits | | | | | 1 | •
• |)
• | 1 | | but within 15 miles of | | | | | | | | | | large city) | 11 | 4.4 | | 3.1 | 24 | 6 | 46 | 4 | | Small city (10,000-50,000) | 27 | 10.8 | 32 | 0.6 | 48 | 12.2 | 107 | 10.7 | | Medium-sized city | | | | • | } | 1
1 | 1 | • | | (50,000-100,000) | တ | 3.2 | 16 | 4.5 | 22 | 5.6 | 46 | 4.6 | | Large city (100,000 or more) | 35 | 14.0 | 51 | 14.4 | 70 | | 156 | 15.6 | | No reply | 0 | 0.0 | 0 | 0.0 | Н | .2 | 7 | ۲. | | Total | 250 | 100.0 | 355 | 100.0 | 395 | 100.0 | 1000 | 100.0 | -HIGHEST GRADE ATTAINED BY GRADUATES' PARENTS - CLASSIFIED BY YEAR OF GRADUATION TABLE D3. | | | | | | | | | | | | ams. | brogr | loma | RN dip |
rom | *Includes graduates from RN diploma programs. | |------------|----------|---------|-------------|--------|-----|--------------------|--------|--------|-------------|--------|------|-----------|--------|-----------|---------------|---| | 1000 100.0 | 1000 | 100.0 | 1000 | 6.66 | 394 | 100.1 | 394 | 100.0 | 352 | 66.6 | 356 | 100.0 356 | | 250 100.0 | 250 | Total | | F | 7 | .2 | 7 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | .3 | | 4. | | 4. | H | No reply | | • | 13 | 2.8 | 28 | . 2 | Н | ဏ | ო | 1.4 | Ŋ | 2.5 | თ | 2.8 | 7 | 6.4 | 16 | Don't know | | 1.1 | 11 | 2.5 | 25 | 1.5 | Ø | 3.6 | 13 | 9 | 7 | 2.2 | ω | 1.2 | ო | 1.6 | 4 | additional schooling | |) | | | | | | | | | | | | | | | | College degree, plus | | | 49 | 2.0 | 20 | 5.8 | 23 | 2.8 | 11 | • | 13 | 2.0 | 7 | 5.2 | 13 | ထ္ | 7 | College degree | | 2.6 | 26 | 2.5 | 25 | 3.3 | 13 | 2.5 | 11 | 3.1 | H | 2.5 | თ | Φ. | 7 | 2.0 | വ | or voc. trng. | |) | } | | | | | | | | | | | | | | .• | Some college, plus bus. | | • | 45 | • | 33 | • | 20 | 4.1 | 16 | 4.2 | 15 | 3.4 | 12 | 4.0 | 10 | 2.0 | വ | Some college | | 10.2 | 102 | 7.7 | 77 | 12.2 | 48 | 8.4 | 33 | 10.4 | 37 | 7.0 | 25 | 6.8 | 17 | 7.6 | 19 | | |)
} | | 1 | | | | | | | | | | | | | | High school diploma | | • | 225 | • | 147 | • | 108 | 18.0 | 71 | 22.5 | 80 | 14.0 | 50 | 14.8 | 37 | 10.4 | 26 | High school diploma | | 3.2 | 32 | 4.5 | 45 | 2.8 | 11 | 4.6 | 18 | 3.4 | 12 | 5.3 | 19 | 3.6 | Q | 3.2 | ∞
<u>.</u> | & plus bus or voc trng. | |) |) | | | | | | | | | | | | | | | Some high school, | | • | 166 | O | 165 | 18.5 | 73 | 19.8 | 78 | 14.0 | 50 | 16.8 | 9 | 17.2 | 43 | 10.8 | 27 | Some high school | | 27.9 | 279 | 33.2 | 332 | 19.8 | 78 | 29.4 | 116 | 32.3 | 115 | 34.3 | 122 | 34.4 | 86 | 37.6 | 94 | tion | | • | TC | T • O 7 | †
?
! | • | 7 | • | †
1 | • | 1 | • | 5 |) | 1 | |) | Grade school educa- | | г
и | נו | ָר
ר | נטנ | γ, | ς. | ر-
رو | 24 | 7, 7 | 16 | .0 | 34 | 8 | 22 | 17.2 | 43 | or voc. trng. | | | | | | | | | | | | | | | | | | with or without bus. | | | | | | | | | | | | | | | | | | Some grade school | | % | No. Grade Level | | Mother | | Father | Fat | Mother | Mot | Father | Fat | Mother | MO | Father | Fat | her | Mother | Father | Fat | | | | al
Le | Total | | | 54 | Graduation
1964 | radue | 5 | 1ear
960 | 19 | | | 55 | 1955 | | • | | | | | | | | | | | | | | ! | ! | | | | -OCCUPATIONAL LEVEL OF GRADUATES' PARENTS - CLASSIFIED BY YEAR OF GRADUATION TABLE D4. | | | 1955 | 55 | | Year | Year of Graduation
1960 | radua
60 | tion | | 1964 | 64 | | | Total | T R | | |---------------------|-----|-------------------------------|---------|----------|------|----------------------------|-------------|---|-----|----------|-----|----------|-----|--------|-----|--------| | | Fa | Father | Mother | her | Fat | Father | Mot | Mother | Fat | Father | Mot | Mother | Fat | Father | Mot | Mother | | Occupation | No. | % | | | | | | | | | | | | | | | | | | | Non-professional | 200 | | 80.0 76 | 30.4 307 | 307 | 86.5 | 124 | 34.9 347 | 347 | 88.1 150 | 150 | 38.1 854 | 854 | 85.5 | 350 | 35.0 | | Professional, Semi- | | | | | | | | | | | | | | | | | | professional | 00 | 3.2 | 25 | 10.0 | 7 | 2.0 | 29 | 8.2 | 17 | 4.3 | 36 | 9.1 | 32 | 3.2 | 90 | 0.6 | | At home only | 0 | 0.0 | 77 | 30.8 | 0 | 0.0 | 117 | 33.0 | 0 | 0.0 | 132 | 33.5 | 0 | 0.0 | 326 | 32.6 | | Unemployed, Retired | | | | | | | | | | | | | ı | | | ı | | TII | H | 4.4 | 4 | 1.6 | 7 | 2.0 | 0 | 0.0 | O | 2.3 | 0 | 0.0 | 27 | 2.7 | 4 | 4 | | No reply | 7 | 2.8 | 58 | 23.2 | 4 | 1.1 | 92 | 21.4 | ო | φ. | 70 | 17.8 | 14 | 1.4 | 204 | 20.4 | | Deceased | 23 | 9.2 | 10 | 4.0 | 27 | 7.6 | α | 2.2 | 18 | 4.6 | 5 | 1.3 | 89 | 6.8 | 23 | 2.3 | | Don't know | Н | .4 | 0 | 0.0 | က | 8. | ч | m• | 0 | 0.0 | ٦ | .2 | 4 | .4 | 7 | . 2 | | Total | 250 | 250 100.0 250 100.0 355 100.0 | 250 | 100.0 | 355 | 100.0 | | 355 100.0 394 100.1 394 100.0 999 100.0 999 | 394 | 1001 | 394 | 100.0 | 666 | 100.0 | 666 | 99.9 | TABLE D5.-EACH TYPE OF EDUCATIONAL EXPERIENCE REPORTED BY GRADUATES - CLASSIFIED BY YEAR OF GRADUATION ERIC Full Text Provided by ERIC | Type of Institution N=25 | 95.5 | 10 100 100 100 100 100 100 100 100 100 | r Graduation
1960 | | 1 964 | E
4
6 | ָ
[| |---|-------|--|----------------------|-----|--------------------|-------------|---------------------| | | centa | No. P | N=355
Per centa | NO. | N=395
Per centa | NO | N=1000
Per centa | | Nursing | | | | | | | | | PN only | 93.2 | 327 | 92.1 | 377 | 95.4 | 937 | 93.7 | | PN + post-grad course 8 | 3.2 | 10 | 2.8 | ო | .7 | 21 | 2.1 | | rses | 2.4 | 15 | 4.2 | 11 | 2.7 | 32 | 3.2 | | PN + RN graduate 2 | φ. | Н | .2 | Н | .2 | 4 | 4. | | Business & Vocational Some other bus Mocational | | | | | | | | | trng. | 4.0 | 17 | 4.7 | თ | 2.2 | 36 | 3.6 | | Two different types voc./ | | | | | |)
} |) | | business trng. 3 | 1.2 | 0 | 0.0 | Н | . 2 | 4 | 4. | | Grad.voc./bus. trng. 0 | 0.0 | ო | φ. | ო | .7 | 10 | ٠٥ | | Bible Col. or Jr. Col. | | | | | | | | | | 1.6 | Ŋ | 1.4 | 7 | 1.7 | 16 | 1.6 | | Some Bible college 2 | ထဲ | 7 | ī. | À | 2.2 | 13 | 1.3 | | Graduate Bible college | 4. | 0 | 0.0 | 7 | .5 | ო | იუ. | | Graduate Junior college | | | | | | | | | (incl.General col., U.ofM.) 1 | 4. | ~ | ٠, | 4 | 1.0 | 7 | .7 | | | | | | | | | | | Some liberal arts col. or | | | | | | | | | University (CLA, SLA, | | | | | | | | | 27 | 10.8 | 61 | 17.1 | 86 | 22.2* | 174 | 17.4 | | Grad. LA col. or Univ. | .4 | 0 | 0.0 | 2 | .5 | 4 | ·;• | | Total 198 | | 443 | | 515 | | 1257 | | TABLE D6.-GRADUATES' LEVEL OF EDUCATION PRIOR TO ENROLLING IN PRACTICAL NURSING - CLASSIFIED BY YEAR OF GRADUATION | | | | Year o | Year of Graduation | | | | | |----------------|-----|-----------|--------|--------------------|-----|----------|------|------------| | Highest Grade | | 1955 | | 1960 | | 1964 | Ĭ | Total | | Completed | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | | | | | | | | | | | Grammar School | 5 | 2.0 | 4 | 다. | 7 | 0.5 | 77 | ਜ ਼ | | 9th Grade | S | 2.0 | Н | e.0 | 0 | 0.0 | 9 | 9.0 | | 10th Grade | 9 | 2.4 | ㄷ | 0.3 | 4 | 1.0 | 11 | ר-ד | | 11th Grade | ന | 1.2 | ന | ۵ . 0 | 4 | 1.0 | 10 | 이 - 너 | | 12th Grade | 202 | 80.8 | 285 | 80.3 | 280 | 70.9 | 167 | 76.7 | | Some Nursing | | | | 1 | | • | • | • | | School Work | တ | 3.6 | 23 | 6.5 | 9T | 4.0 | 48 | 8.4 | | Some College | | | | | | | | | | Work (Not in | | | | | | | | | | Nursing) | 20 | 8°.0 | 35 | 8 . 6 | 87 | 22.0 | 142 | 14.2 | | Don't Remember | 0 | 0.0 | ႕ | 0.3 | H | 0.2 | 7 | 0.2 | | No Response | 0 | 0.0 | 7 | 9.0 | ч | 0.2 | က | 0.3 | | Total | 250 | 250 100.0 | 355 | 100.0 | 395 | 8.66 | 1000 | 1000 100.0 | TABLE D7.-GRADUATES' AGE AT TIME OF ENROLLMENT IN PRACTICAL NURSING -- CLASSIFIED BY YEAR OF GRADUATION | | | X | Year of | Graduation | ä | | | | |-------------|-----|----------|---------|------------|-----|----------|------|----------| | | | 1955 | | 1960 | | 1964 | E | Total | | | | N=250 | | N=355 | | N=395 | N | N=1000 | | Age | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | 17-19 yrs | 181 | 72.4 | 294 | 82.8 | 293 | 74.2 | 768 | 2 V | | 20-24 | 34 | ູ່ຕໍ | 38 | | 8 8 | 21.0 | 155 | . v. | | 25-29 | 7 | 2.8 | ហ | 4.4 | な | | 16 | | | 30-34 | 0 | Φ. | ო | ω. | ß | • | 10 | | | 35-39 | 7 | 2.8 | ო | φ. | C) | ស | 12 | 1.5 | | 40-44 | ω | 3.2 | ស | 1.4 | 7 | ٠.
د | 15 | | | 45-49 | ស | 2.0 | 4 | 1.1 | 4 | 1.0 | 13 | | | 50-54 | 4 | 1.6 | ന | φ. | 0 | | 7 | ٠ | | 55 and over | Ч | 4. | 0 | 0.0 | 0 | 0.0 | r-1 | | | No reply | H | .4 | 0 | 0.0 | 7 | r. | က | m. | | Total | 250 | 100.0 | 355 | 8.66 | 395 | 100.0 | 1000 | 100.0 | TABLE D8.-GRADUATES' CURRENT MARITAL STATUS - CLASSIFIED BY YEAR OF GRADUATION | 1 1 1 2 2 | | • | | | | |--------------|----------------------------|-----|---------------------------|-------------------------------------|--| | 1955 xear o | rear or Graduation
1960 | | 1.964 | Ĕ | Total | | Per cent No. | Per cent | No. | Per cent | No. | No. Per cent | | c | İ | 06. | ר שא | 000 | o
V | | 85.2 2.88 | 7.40 | 0/7 | 4.04 | 0 | | | 4. | 11.8 | 213 | 53.9 | 276 | 27.6 | | 3.6 | Н | 0 | 0.0 | 14 | 7.4 | | | | | | | | | 2.4 | 2.5 | ო | Φ. | 18 | 1.8 | | 4. | 0.0 | Н | .2 | 2 | .2 | | 100.0 355 | 66.6 | 395 | 100.0 | 1000 | 1000 100.0 | | 1 0 | 35 O S | | 1.4
2.5
0.0
99.9 | 1.4 0
2.5 3
0.0 1
99.9 395 | 2.5 3 .8
0.0 1 .2
99.9 395 100.0 | TABLE D9.-GRADUATES' PRESENT LEGAL RESIDENCE - CLASSIFIED BY YEAR OF GRADUATION | | | X | ear of | Year of Graduation | uo | | | | |------------------------------|-----|----------|------------|--------------------|-------------|-------------|---------------|-------------| | | | 1955 | | 1960 | | 1964 | <u></u> | Total | | | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | 17 C T | | | | | | | | | | ייייי דיייי | 44⊥ | 16.4 | 49 | 13.8 | 58 | 7.1 | 118 | 11.8 | | Village | 13 | 7.6 | 5 6 | 7.3 | 29 | 7.3 | 74 | 7. 4 | | Small town (2500-10,000 & | | | • |)
· |)
 | | • | r
• | | over 15 miles from nearest | | | | | | | | | | large city) | 30 | 15.6 | 44 | 12.4 | ς
Ω | σα | 310 | 0 [[| | Suburb (outside city limits | | |)
! | •
• | } | • | 1 | 0
+
+ | | but within 15 miles of | | | | | | | | | | large city) | 32 | 12.8 | 44 | 12.4 | 23 | υ | Ø | đ | | Small city (10,000-50,000) | 74 | 0 5 | ' ' | י ה
ה |) (| , (| ,
,
, , | 0 1 | | Medium-sized city | ò | | ř
ř | †• 71 | † | 7.81 | CCT | 15.5 | | (50,000-100,000) | 27 | 10.8 | 45 | 12.9 | 9 | ر
د بر ا | 132 | 0 8 1 | | Large city (100,000 or more) | 7 | 7 10 | 200 | 0 0 |) <
) < | 1 · | 7 6 | 7.01 | | No months | † · | | 70T | 7.87 | 7 44 | 36.4 | 300 | 30.0 | | VICE
TON | -1 | •4 | H | ຕ• | 0 | ស៎ | 4 | 4. | | Total | 250 | 100.0 | 355 | 100.2 | 395 | 99.9 | 1000 | 100.0 | TABLE D10.-AGES OF GRADUATES AT FIRST CONSIDERATION OF NURSING - CLASSIFIED BY YEAR OF GRADUATION | | | | ear of | Year of Graduation | | 7 70 1 | E | | |-------------------|-----|----------|--------|--------------------|-----|-----------|------|------------| | Age | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | Before 10 | 31 | 12.4 | 72 | 20.3 | 71 | 18.0 | 174 | 17.4 | | Between 10 and 13 | 41 | 16.4 | 54 | 15.2 | 52 | 13.2 | 147 | 14.7 | | At 14 or 15 | 38 | 15.2 | 56 | 15.8 | 67 | 17.0 | 161 | 16.1 | | At 16 or 17 | 88 | 35.2 | 116 | 32.7 | 119 | 30.1 | 323 | 32.3 | | Setween 18 and 22 | 34 | 13.6 | 51 | 14.4 | 79 | 20.0 | 164 | 16.4 | | Since 23 | 16 | 6.4 | Ø | 1.7 | Ŋ | 1.3 | 27 | 2.7 | | No response | 7 | φ. | 0 | 0.0 | N | ٦. | 4 | 4. | | Total | 250 | 100.0 | 355 | 1001 | 395 | 395 100.1 | 1000 | 1000 100.0 | TABLE D11.-AGES OF GRADUATES AT DECISION TO STUDY PRACTICAL NURSING - CLASSIFIED BY YEAR OF GRADUATION | | | tı | Year of | Graduation | | (| 1 | | |-------------------|----------|-----------|---------|------------|-----|------------------|-----------|-------------------| | Age | No. Per | Per cent | No. | Per cent | No | 1964
Per cent | T
No. | Total
Per cent | | Before 10 | 0 | 0.0 | ო | æ | 2 | 5 | ហ | 5 | | Between 10 and 13 | ហ | 2.0 | ဖ | 1.7 | 1 4 | 0.1 | 15 | 1,5 | | At 14 or 15 | ស | 2.0 | ŢŢ | ۳.
۳ | 12 | 0.6 | 78 | | | At 16 or 17 | 66 | 39.6 | 164 | 46.2 | 159 | | 422 | | | Between 18 and 22 | 100 | 40.0 | 136 | | 186 | 47.1 | 422 | 42.2 | | Since 23 | 32 | 12.8 | 28 | 7.9 | 22 | | 82 | | | No response | o | 3.6 | 7 | 1.9 | 10 | 2.5 | 26 | • | | Total | 250 | 250 100.0 | 355 | 6.66 | 395 | 100.0 | 1000 | 100.0 | TABLE D12.-GRADUATES' CAREER GOAL DURING TENTH GRADE IN HIGH SCHOOL -CLASSIFIED BY YEAR OF GRADUATION | | | X | Year of | Graduation | nc | | | | |---------------------------|-----|-----------|---------|------------|-------|---|------|--------------| | | | 1955 | | 1960 | | 1964 | L | Total | | Career Goal | No. | Per cent | No. | Per cent | No. 1 | Per cent | No. | Per cent | | Wireing (RN or PN) | 23 | 33.0 | 144 | 40.6 | ٦ ٢ | 37.7 | 36.3 | 36 3 | | (ATT TO MAIN STATE OF THE |) (| | 1 | • | 1 | r • • • • • • • • • • • • • • • • • • • | 200 | | | Peripheral field | 24 | 9.6 | 34 | 9.6 | 40 | 10.1 | 88 | 8 . 6 | | Non-nursing | 69 | 27.6 | 115 | 32.4 | 156 | 39.5 | 340 | 34.0 | | Homemaker | 0 | 0.0 | - | ლ. | ന | φ. | 4 | 4. | | Undecided | 31 | 12.4 | 31 | 8.7 | 37 | 9.4 | 66 | თ . | | Any job | 7 | Φ. | 0 | 0.0 | ٦ | .2 | က | ۳. | | None | 15 | 6.0 | 14 | 3.9 | ω | 2.0 | 37 | 3.7 | | Don't recall | 7 | φ. | 0 | 0.0 | 4 | 1.0 | 9 | 9. | | Did not attend/grad. | S | 3.6 | 4 | 1.1 | 7 | ٠.
د. | 15 | 1.5 | | No response | 15 | 0.9 | 12 | 3.4 | ∞ | 2.0 | 35 | 3.5 | | Total | 250 | 250 100.0 | 355 | 100.0 | 395 | 6.66 | 1000 | 1000 100.0 | TABLE D13.-GRADUATES' CAREER GOAL AT GRADUATION FROM HIGH SCHOOL - CLASSIFIED RY YEAR OF GRADITATION | BY YEAR | OF GR | BY YEAR OF GRADUATION | | | | | | | |--------------------|-------|-----------------------|---------|------------|-------|----------|------|----------| | | | λ | Year of | Graduation | uc | | | | | | | 1955 | | 1960 | | 1964 | Ĕ | Total | | Career Goal | No. | Per cent | No. | Per cent | No. 1 | Per cent | No. | Per cent | | | | | | | | | | | | Nursing (RN or PN) | 181 | 72.4 | 266 | 74.9 | 279 | 70.6 | 726 | 72.6 | | Peripheral field | ૭ | 2.4 | 22 | 6.2 | 15 | 3.8 | 43 | 4.3 | | Non-nursing | 30 | 12.0 | 43 | 12.1 | 81 | 20.5 | 154 | 15.4 | | Homemaker | 0 | 0.0 | Н | ო. | ႕ | 7. | 7 | | | Undecided | 10 | 4.0 | ω | 3.2 | 12 | 3.0 | 30 | 3.0 | | Any job | 7 | φ | ႕ | ٣, | 0 | 0.0 | ന | ო. | | None/Retire | 0 | 0.0 | ~ | 9. | H | .2 | ന | ო. | | Did not graduate | 13 | 5.2 | Ŋ | 4.4 | ~ | ٠
ئ | 70 | 2.0 | | No response | Φ | 3.2 | 7 | 2.0 | 4 | 1.0 | 19 | 1.9 | | Total | 250 | 100.0 | 355 | 100.0 | 395 | 8.66 | 1000 | 100.0 | CAREER GOAL AT GRADUATION FROM PRACTICAL NURSING SCHOOL CLASSIFIED BY YEAR OF GRADUATION TABLE D14.-GRADUATES' | | | | Year of | Graduation | | | | | |--------------------|--------|------------------|---------|------------------|-----|------------------|------|-------------------| | Career Goal | No. | 1955
Per cent | No. | 1960
Per cent | NO. | 1964
Per cent | NO | Total
Per cent | | | | | | | | | | | | Nursing (RN or PN) | 230 | 92.0 | 333 | 93.8 | 369 | 93.4 | 932 | 93.2 | | Peripheral field | ૭ | 2.4 | ហ | 1.4 | ∞ | 2.0 | 19 | 1.9 | | Non-nursing | 4 | 1.6 | 9 | 1.7 | 11 | 2.8 | 21 | 2.1 | | Homemaker | Н | 4. | н | ۳. | 4 | 1.0 | Ø | ७. | | Undecided | 0 | 0.0 | ന | ω. | 0 | 0.0 | ന | ო• | | Any job | ႕ | 4. | 0 | 0.0 | 0 | 0.0 | ႕ | н | | None | Н | 4. | 0 | 0.0 | 0 | 0.0 | Н | ۲. | | No response | 7 | 2.8 | 7 | 2.0 | ന | 8. | 17 | 1.7 | | Total | 250 I(| 100.0 | 355 | 100.0 | 395 | 100.0 | 1000 | 1000 100.0 | TABLE D15.-GRADUATES' CURRENT CAREER GOAL - CLASSIFIED BY YEAR OF GRADUATION | | | Ϋ́ | Year of | of Graduation | uc | | | | |--------------------|-----|----------|---------|---------------|-----|----------|------|------------| | | | 1955 | | 1960 | | 1964 | E | Total | | Career Goal | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | | | | | | | | | | | Nursing (RN or PN) | 159 | 63.6 | 266 | 74.9 | 311 | 78.7 | 736 | 73.6 | | Peripheral field | Ŋ | 2.0 | Ч | ო. | Φ | 2.0 | 14 | 1.4
4.4 | | Non-nursing | 15 | 6.0 | 22 | 6.2 | 23 | ω.
ω. | 09 | | | Homemaker | 40 | 16.0 | 47 | 11.5 | 19 | 4.8 | 100 | | | Undecided | 4 | 1.6 | Ø | 1.7 | 25 | | 35 |) (n | | None-retire | 12 | 4.8 | 10 | 2.8 | 7 | ·
5 | 24 | 2. 4. | | No response | 15 | 6.0 | တ | 2.5 | 7 | 1.8 | 31 | 3.1 | | Total | 250 | 100.0 | 355 | 99.9 | 395 | 99.9 | 1000 | 1000 100.0 | | | | | | | | | | | ERIC AFUITRAT TRUSTOS SAY 1800 D16.-GRADUATES' REASONS FOR DECIDING ON PRACTICAL NURSING - CLASSIFIED BY YEAR OF GRADUATION TABLE | | | | | | | | | Year | of | Graduation | ion | | | | | | | | |---------------------------|--------|------|-------|------|-----|------|-----|-------------|-------|------------|-----|------|-----|------|----------|-------|-----|--------| | | | | 1955 | 5 | | | | | 1960 | 0 | | | | | 1964 | 4 | | | | | | | N=250 | 50 | | | | | N=355 | 355 | | | | | N=395 | 95 | | | | | -1 | | 2 | | 3 | | 1 | | 2 | | 3 | | 7 | | 2 | | 3 | | | Reason | No. | % | General In- | terest in | type of work 97 Prep. for | k 97 | 38.8 | 30 | 15.6 | 29 | 11.6 | 121 | 34.1 | 67 | 18.9 | 38 | 10.7 | 111 | 28.1 | 84 | 21.3 | 53 | 13.4 | | marriage & | fam. | 7 | 2.8 | 23 | 9.5 | 22 | 8.8 | 4 | 1.1 | 23 | 6.5 | 53 | 14.9 | 10 | 2.5 | 35 | 6.0 | 76 | 19.2 | | 7 Interest in & liking | | | | | | | | | | | | | | |) |)
 | • | | | for people | 31 | 12.4 | 73 | 29.5 | 38 | 15.2 | 99 | 18.6 | 101 | 28.4 | 64 | 18.0 | 126 | 31.9 | 110 | 27.8 | 47 | 11.9 | | Fam.influence | e
5 | 2.0 | 4 | 1.6 | 11 | 4.4 | 12 | 3.4 | 13 | 3.7 | 14 | 3.9 | 12 | 0 | 12 | 3.0 | 14 | | | A woman's | | | | | | | | | | | | | | | |
 | ļ | • | | vocation | ω | 3.2 | ហ | 2.0 | ∞ | 3.2 | 7 | 9. | な | 1.1 | 4 | 1.1 | 7 | 3. | 4 | 1.0 | 7 | 3.0 | | Job security | 7 18 | 7.2 | 19 | 7.6 | 48 | 19.2 | 22 | 6.2 | 31 | 8.7 | 61 | 17.2 | ത | 2,3 | 29 | 7.3 | 72 | 18.2 | | Religious | | | | | | | | | | | | • | | • |)
} | • | | i
• | | beliefs | 7 | ထ | Н | 4. | 0 | 0.0 | Ŋ | 1.4 | 4 | 1.1 | ო | Φ. | 4 | 1.0 | 4 | 1.0 | - | 2 | | Suitability | | | | | | | | | | | | | | • | 1 | • | I | | | to academic | Pl | | | | | | | | | | | | | | | | | | | background | 11 | 4.4 | ß | 2.0 | 15 | 0.9 | 10 | 2.8 | 14 | 3.9 | 19 | 5.4 | 4 | 1.0 | 10 | 2.5 | 11 | 2.8 | | Wanted to | care for | sick people | 39 | 15.6 | 47 | 18.8 | 30 | 12.0 | 99 | 19.2 | 57 | 16.0 | 32 | 0.6 | 65 | 16.4 | 57 | 14.4 | 51 | 12.9 | | | | | | | | | Ď) | (continued) | ed) | | | | | | | | | | ERIC Full list Provided by ERIC TABLE D16.-continued. | | | | | | | | | Year | | of Graduation | iion | | | | | | | | |-------------|-----|-------|-------|-------|---------|-------|-----|-------|--------|---------------|------|--------|--------------|------|-------|------|-----|------| | | | | 1955 | 25 | | | | | 1960 | C | | | | | 1964 | 4 | | | | | | | N=250 | 50 | | | | | N=35.5 | 5.5 | | | <u> </u>
 | | N=395 | 95 | | | | | 7 | | 2 | | 3 | | - | | 2 | | 3 | | 7 | | 2 | | ~ | | | 42 | No. | % | Worthy use | of life | 27 | 10.8 | 28 | 11.2 | 43 17.2 | 17.2 | 34 | 9.6 | 29 | 8.2 | 55 | 15.5 | 46 | 11.6 | 44 | 11.1 | 09 | 15.2 | | ssoq umo | | 0.0 | | 0.0 | 0 | 0.0 | 러 | ო. | H | . | гđ | m
• | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | No response | 5 | 2.0 | 9 | . 2.4 | ပ | 2.4 | 10 | 2.8 | 11 | 3.1 | 77 | 3.1 | 9 | 1.5 | Ø | 1.5 | છ | 1.5 | | Total | - • | 100.0 | 1-1 | 100.0 | | 100.0 | | 100.1 | | 6.65 | | 99.9 | | 99.8 | | 99.8 | | 99.8 | TABLE D17.-IMPORTANCE OF CIRCUMSTANCES ON DECISION TO BECOME AN LPN - CLASSIFIED BY YEAR OF GRADUATION | | | | Ϋ́е | ar of | Gra | Year of Graduation | c: | | | | | | |----------------------|-----|-----------|----------|-------|-------|--------------------|-----|------|----------|-----|----------|------| | Decision | | 1955 | | | 1960 | | | 1964 | | | Total | Н | | Classified | No. | Per | Per cent | No. | Per | cent | No. | Per | Per cent | No. | Per cent | cent | | Due almost entirely | | | | | | | | | | | | | | to circumstarces | | | | | | | | | | | | | | (unexpected) | 30 | 12 | 12.0 | 27 | 7 | 7.6 | 30 | 7 | 7.6 | 87 | œ | 8.7 | | Largely the result | | | | | | | | | | | | | | of circumstances | 30 | 12 | 12.0 | 38 | 10 | 10.7 | 45 | 77 | 11.4 | 113 | 11.3 | ۳. | | Some
planning, some | | | | | | | | | | | | | | circumstantial ef- | | | | | | | | | | | | | | fect | 124 | 49 | 49.6 | 168 | 47 | 47.3 | 199 | 50.5 | 5. | 491 | 49.1 | ۲. | | Careful deliberation | | | | | | | | | | | | | | and planning | 61 | 24 | 24.4 | 115 | 32 | 32.4 | 112 | 28.4 | 4. | 288 | 28.8 | æ | | No response | ιΩ. | 7 | 2.0 | 7 | 7 | 2.0 | ထ | 73 | 2.0 | 20 | 7 | 0. | | Total | 250 | 250 100.0 | 0.0 | 355 | 100.0 | 0. | 394 | 99.9 | 6. | 666 | 99.9 | 6 | ERIC Pruffixet Provided by Effic TABLE D.18-SOURCE OF INFLUENCE ON DECISION TO BECOME AN LPN - CLASSIFIED BY YEAR OF GRADUATION | | | Я | Year of | : Graduation | uc | | | | |-----------------------|--------|----------|----------|--------------|------------|------------------|------------|---------------| | Source of | | 1955 | | 1960 | | 1964 | E | Total | | Influence | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | Bather | 7 | | F | ٦ . | 5 | | 66 | <u> </u> | | Mother | ٠ ٣ | ٠ د د | 1 u | • | ነ -
1 ሀ | ָה רָ
הַיִּהְ | 4 6 | 2.0 | | いってはいる。 |) u |) (|) ר
ו | • | - C | • | Loy
Loy | • | | Other of biocher | CT | • | L'U | ა
4. | T.7 | 4.
E. | 21 | 2°1 | | סכווכד דבדמרדאפט סד | | | | | | | | | | friends | 20 | 20.0 | 80 | 22.5 | 74 | 18.7 | 204 | 20.4 | | High school teacher | ဖ | 2.4 | თ | | 4 | | 13 | • | | High school counselor | 11 | 4.4 | 11 | 3.1 | 31 | 7.8 | , r | . ເປ
ເຕ | | School nurse | 4 | 1.6 | 7 | 9 | 7 | | · (* | | | Personal observation | | | |) | - | • |)
 | • | | or experience | 105 | 42.0 | 153 | 43.1 | 178 | 45.1 | 436 | 43.6 | | Career day activi- | | | | , |) | • |) | • | | ties, future | | | | | | | | | | nurses' club | 12 | 8.4 | ത | 2.5 | 12 | 3.0 | 8 | 7 | | TV, movies, comics, | | | | | İ |) |) | | | radio, books, | | | | | | | | | | pamphlets | 7 | 2.8 | 4 | H. | ဖ | 1.5 | 17 | 1.7 | | No response | 0 | 0.0 | 7 | 9. | Н | 7 | m | <u>.</u>
ا | | <u>:</u>
10
10 | 0 11 0 | 000 | 7 7 6 | 0 00 1 | 100 | 2 33 | | | | iorai | 400 | T00.0 | 355 | T00.0 | 395 | 8 .00 | 1000 | 100.0 | TABLE D19.-GRADUATES HAVING WORK EXPERIENCE IN RELATED OCCUPATIONAL FIELD PRIOR TO ENROLLMENT - CLASSIFIED BY YEAR OF GRADUATION | | | λ | ear of | Year of Graduation | uo | | | | |-------------|--------|---------------|--------|--------------------|-----|--------------|-----|--------------| | Work | | 1955 | | 1960 | | 1964 | T | Total | | Experience | No. | Per cent | No. | No. Per cent | No. | No. Per cent | No. | No. Per cent | | | | | | | | | | | | Yes | 16 | 30.4 | 127 | 35.8 | 133 | 33.8 | 336 | 33.6 | | No | 170 | 0 . 89 | 210 | 59.2 | 245 | 62.2 | 625 | 62.6 | | No response | 4 | 1.6 | 18 | 5.1 | 16 | 4.1 | 38 | 3.8 | | Total | 250 10 | 100.0 | 355 | 355 100.1 | 394 | 394 100.1 | 666 | 999 100.0 | TABLE D20.-LENGTH OF WORK EXPERIENCE AS LPN - CLASSIFIED BY YEAR | A TOTAL TOTA | | A FORTER | | LEN - CLASSIFIED | | BY YEAR OF | GRADUATION | NOIT | |--|--------|----------|----------|------------------|----------|-------------|------------|----------| | | | Ā | Year of | Graduation | uo | | | | | Length of | | 1955 | | 1960 | | 1.964 | E | ਜotal | | Work Experience | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | , | | | | | | | | | | Less than three months | ന | | თ | 2.5 | α | | 00 | c | | Three to six months | က | 1.2 | Φ | 2.2 | y vc | , –
, r, | 27 |) . | | Seven to eleven months | 0 | 9.0 | 17 | ά α | 7,0 | • |) (
 | • | | One to two sees | C | | . (| • | 1 | • | ე
ი | ກ
ເ | | GIC CO CWO YCALS | 78 | 7.17 | 36 | 10.1 | 338 | 85.6 | 402 | 40.2 | | Iwo to three years | 26 | 10.4 | 42 | 11.8 | 13 | 4 | α | · α | | Three to four years | 26 | 10.4 | 09 | 16.9 | C | | א ע
ס | • | | Four to six years | 44 | 17.6 | 76 | 49.6 |) C | • | | | | Six to eight years | 27 | α | | |) | • | 77 | | | Organ Care and Care | 7 (| 0.0 | . | • | 0 | 0.0 | 31 | 3.7 | | ver ergill years | r
X | • | 0 | 0.0 | 0 | 0.0 | 83 | 8,3 | | No response | - | 0
4. | ო | 0.8 | ო | 0.8 | 7 | 0.7 | | Total | 250 | 100.0 | 355 | 99.8 | 395 | 100.0 | 1000 | 100.0 | TABLE D21.-GRADUATES' REASONS FOR INACTIVITY SINCE BECOMING AN LPN | | | duates
632 | |-------------------------------------|------|---------------| | Reasons for Inactivity | No. | Per cent | | Pregnant | 420 | 38.9 | | Needed at home by parents or family | 200 | 18.5 | | Husband's disapproval | 101 | 9.4 | | Other | 95 | 8.8 | | Employed in another occupation | 82 | 7.6 | | Work opportunities undesirable | 77 | 7.1 | | Personal illness or disability | 49 | 4.5 | | Awaiting licensing in another state | 32 | 3.0 | | Student | 23 | 2.1 | | Total | 1079 | 100.0 | Note: Graduates were to check all reasons that applied. TABLE D22.-GRADUATES' REASONS FOR WORKING IN ANOTHER OCCUPATION | Reasons for Working | | aduates
155 | |---|-----|----------------| | in Another Occupation | No. | Per cent | | Better working hours | 77 | 30.7 | | Better salary | 53 | 21.1 | | Place of employment nearer home | 29 | 11.5 | | Other | 29 | 11.5 | | Assisting husband in business | 23 | 9.2 | | Not permitted to perform duties for which trained | 15 | 6.0 | | Expected to perform duties for which an LPN is not prepared | 13 | 5 .2 | | Not enough LPN work available | 11 | 4.4 | | Lack of confidence | 1 | 0.4 | | Total | 251 | 100.0 | Note: Graduates were to check all reasons that applied. TABLE D23.-GRADUATES' PLANS FOR THE NEXT TWO YEARS - CLASSIFIED BY YEAR OF GRADUATION | | | Y
1955 | Year of | : Graduation
1960 | uo | 7967 | | | |--|-----|-----------|---------|----------------------|----------|----------|----------|---------------------------------------| | Plans | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | Stay in present job (Nsg)
Take similar job, another | 77 | 30.8 | 95 | 26.7 | 128 | 32.5 | 300 | 30.0 | | employer | Н | 4.0 | 10 | 2.8 | 21 | 5.3 | 32 | 3.2 | | type practical nursing job | 0 | 0.0 | ო | 8.0 | 31 | 7.9 | 34 | 8.
4. | | field for non-nursing job | Н | 4.0 | ч | 0.3 | 9 | 1.5 | ω | 0.8 | | resume family responsi-
bilities | α | о
« | ď | Q | , | (| (| | | Re-enter practical nursing |) | 1 | i
O | 0 | 4 | 10.4 | m | ω | | field | 21 | 8.4 | 32 | 0.6 | 38 | 4 | ני | <u>,</u> | | Enroll/complete education | | |
 | • | } |)
• | 1/ | ⊤• / | | for RN position
Complete education for non- | 4 | 1.6 | Φ | 2.2 | 18 | 4.6 | 30 | 3.0 | | nursing position | Н | 4.0 | 6 | 2.5 | 11 | 2.8 | | د ر | | Leave present work situation | | | | |] | | i
1 | .
• | | without definite plans for | | | | | | | | | | immediate future | 7 | 9.8 | 9 | 1.7 | 10 | 2.5 | ď | ۳ | | No definite plans | 74 | 29.6 | 79 | • | 75 | 19.0 | 228 |).
0 | | Other | 28 | 23.2 | 76 | | 8 | 4.8 | 721 | יין ר
יין ר | | No response | 3 | 1.2 | 3 | | 7 | | 8 | ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο | | Tota1 | 250 | 100.0 | 356 | 6.66 | 394 | 100.0 | 1000 | 100.0 | TABLE D24.-GRADUATES' POSSIBLE RECOMMENDATION TO FRIEND CONCERNING NURSING - CLASSIFIED BY YEAR OF GRADUATION ERIC Full text Provided by ERIC | | | | Year of | of Graduation | | 7) (1 | Ē | - | |-------------------------|-----|------------------|---------|---------------|-------------|--------------|-----|----------| | Advice to Friend | No. | 1955
Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | | | | | | | | | | | Apply to your practical | נר | 0 | מכ | π,
,- | 737 | 28. | 527 | 52.8 | | nursing school | 711 |)
*
* | †
1 |)
• | i
)
1 |)
•
) | i |) | | in practical nursing | 10 | 4.0 | ω | 2.2 | 28 | 7.1 | 46 | 4.6 | | Apply to a two-year | | | | | | | | | | associate degree pro- | | | | | | , | 1 | (| | gram for RNs | 24 | 19.6 | 36 | 11.0 | 40 | 10.2 | 103 | 10.3 | |
Apply to a three-year | | | | | | | | | | hospital program for | | | | , | • | (| (| (| | RNs | 99 | 26.4 | 8 | 22.8 | 43 | 10.9 | 190 | 19.0 | | Apply to a four-year | | | | | | | | | | collegiate nursing | | | | | | 1 | ! | (| | program | 34 | 13.6 | 43 | 12.1 | 48 | 12.2 | 125 | 12.5 | | Would not give any | | | | | | | 1 | i | | advice | 7 | 0.8 | 0 | 0.0 | ന | 8 . 0 | ഗ | 0.5 | | No reply | 73 | 0.8 | 0 | 0.0 | H | 0.2 | Э | 0.3 | | Total | 250 | 250 100.0 | 355 | 6.66 | 394 | 0.001 | 666 | 100.0 | | 1 5 0 0 1 | | | | | | | | | ERIC FRONTERIO TABLE D25.-GRADUATES' DEGREE OF SATISFACTION WITH PRESENT PRACTICAL NURSING WORK CONDITIONS -CLASSIFIED BY YEAR OF GRADUATION | | | | | De | Degree of S | Satisfaction | action | | | | |---------------------------------|-------|-----|----------------------|-----------|-----------------------|----------------|------------------------------|----------------|------------------------|--------------| | | | ť | | i | | | | Λ | Very | | | Work Condition | Total | No. | Satisfied . Per cent | Sa
No. | Satisfied
Per cent | Dissa
No. E | Dissatisfied
No. Per cent | Dissa
No. P | ssatisfied
Per cent | Year | | | | | | | | | | | | | | Length of work week | 96 | 52 | 54.2 | 39 | 40.6 | ល | 5.2 | 0 | 0.0 | ገ ዓዳ ፕ | | | 170 | 84 | 49.4 | 78 | • | ω | • | 0 | | 096 | | - | 335 | 171 | 51.0 | 146 | 43.6 | 16 | • | . 4 | • | 1964 | | scheduling of Hours | 96 | 49 | 51.0 | 42 | 43.8 | 4 | 4.2 | 1 | • | 1955 | | | 170 | 75 | 44.1 | 80 | 47.0 | 13 | 7.6 | 7 | 1.2 | 1960 | | | 334 | 82 | 24.6 | 175 | 52.4 | 99 | 19.8 | 11 | • | 1 964 | | salary | 96 | 18 | 18.8 | 36 | • | 34 | | 8 | | 1955 | | | 168 | 33 | 19.6 | 99 | 39,3 | 52 | | 17 | 10.1 | 1960 | | | 336 | 32 | 9.5 | 159 | • | 123 | | 22 | | אס ר
אס ר | | Relations with nursing adminis- | 83 | 41 | 46.1 | 43 | 48.3 | 3 | | 2 | .] • | 1955 | | trators | 162 | 09 | 37.0 | 87 | 53.7 | 14 | • | - | • | 1960 | | | 326 | 88 | 30.1 | 201 | • | 25 | 7.7 | 7 | 9 6 | 1964 | | M
Su | 91 | 48 | 52.7 | 40 | | 3 | | 0 | 0.0 | 1955 | | groups on staff | 162 | 81 | 50.0 | 77 | 47.5 | ო | 1.8 | Н | | 1960 | | | 328 | 172 | 52.4 | 148 | 45.1 | 8 | • | 0 | 0.0 | 1964 | | Communications | 95 | 34 | 37.0 | 56 | 60.9 | 1 | | | | 1955 | | | 164 | 50 | 36.0 | 80 | 54.3 | 14 | 8.5 | 7 | 1.2 | 1960 | | | 331 | 116 | 35.0 | 193 | 58,3 | 21 | 6.3 | | • | 1964 | | Amount or supervision provided | 93 | 33 | 35.5 | 54 | 58.1 | 5 | 5.4 | 7 | 1.1 | | | | 167 | 57 | • | 102 | 61.1 | 7 | 4.2 | ႕ | o. | 1960 | | | 331 | 111 | 33.5 | 199 | 60.1 | 19 | 5.7 | 2 | • 6 | 1964 | 50 (continued) TABLE D25.-continued. | | | | | £ | (| • | • | | | | |--------------------------------|------------|-------------|-----------------------|-----|---------------------|-------|----------------------|----------|-----------------------|--------------| | | | | | Dec | Degree or S | atist | atistaction | | | | | | | | Very | | | | | | Very | | | Work Condition | Total | Sa | Satisfied
Per cent | Ø | tisfied
Der Gent | Ω. | atisfied
Per Cent | 02 | satisfied
Der gent | \$
0
2 | | | 1000 | . | - 1 | . | 7 | . | . | |) | ן אַ | | ひゅういっか つん いつかん のなわのひ ナロバ | ò | C | 0 | 5 | c | , | 5 | c | | L | | 400 | ታ (
ስ (| א נ | 0.00 | j (| , , | † r | •
† (| ν. | • | ט נ | | | 169
200 | 0
0
1 | 29.6 | 94 | 55.6 | 21 | 12.4 | ♥ ′ | 7°.7 | 1960 | | | 332 | 9/ | 6.77 | 201 | اد | γŢ | ٦ | 4 | • | 8 | | Supplies and equipment to | 93 | 32 | 34.4 | | œ | 7 | • | 0 | • | 95 | | perform job | 168 | 71 | 42.3 | 72 | 3 | 24 | 4. | Н | 9. | 9 | | | 332 | 121 | 36.4 | 173 | 52.1 | 35 | 0 | က | o. | 96 | | o Place and equipment for use | 06 | 21 | 23.3 | 42 | 9 | 20 | 2 | 7 | • | 55 | | of employees during rest | 164 | 45 | 27.4 | 78 | 7. | 32 | 9 | Q | • | 96 | | periods | 330 | 83 | 25.2 | 180 | 4. | 54 | 9 | 13 | • | 95 | | Distribution of duties among | 87 | 26 | 29.9 | 41 | 7. | 19 | • | ~ | • | 95 | | RWs, LPNs, Nurse aides, | 163 | 47 | 28.8 | 84 | l. | 28 | 7 | 4 | • | 96 | | orderlies | 328 | 76 | 23.2 | 167 | 0 | 92 | 3 | 6 | • | 8 | | Cooperation among employees | 92 | 32 | 34.8 | 55 | 59.8 | 5 | 5.4 | 0 | 0.0 | 1955 | | | 168 | 71 | 42.3 | 82 | o. | 12 | • | 0 | • | 96 | | | 333 | 138 | 41.4 | 169 | 0 | 23 | • • • | 3 | 6. | 96 | | Immediate supervisors attitude | 80 | 41 | 45.6 | 40 | 4. | ω | • | Н | • | 95 | | | 163 | 70 | 42.9 | 75 | 46.0 | 13 | • | ស | 3.1 | 96 | | | 330 | 116 | 35.2 | 165 | o | 43 | • | 9 | • | 9 | | Job security | 5 5 | 41 | 43.6 | 48 | 51.1 | က | 3.2 | 2 | • | 95 | | | 167 | 86 | 51.5 | | 4. | ហ | • | ~ | 9. | 96 | | | 332 | 177 | 53.3 | 146 | 44.0 | ω | • | ~ | س | 96 | | | | | | | | | | | | I | (continued) ERIC Full tast Provided by ERIC 5.-continued. TABLE D2 1955 1960 1964 1960 1960 1960 1960 Year 1960 1964 1955 Dissatisfied No. Per cent 10011 10011 1001 10.9 9.9 8.8 Very 9 7 11 404Hmm 10 16 29 Dissatisfied No. Per cent 17.4 21.0 19.5 6.4 13.1 11.0 3.2 9.5 12.3 25.0 27.2 32.0 Satisfaction 16 35 65 65 65 72 16 41 23 44 106 Satisfied No. Per cent Degree of 48.9 40.7 41.4 54.8 42.3 46.3 54.8 36.7 49.4 48.9 51.2 45 68 138 51 71 71 71 62 62 62 45 83 No. Per cent 27.2 37.7 35.7 37.6 44.6 41.5 40.9 52.1 37.3 11.7 Satisfied Very 25 63 119 35 75 139 88 88 124 14 14 Total 92 167 168 168 335 93 169 332 92 162 331 respon gain experi for advancement assume Work Condition to learn ţ t t ities ities Opportunities rice) Opportunity sibilities Opportun (Inserv Opportun ence 52 TABLE D26.-RANK OF GRADUATES' JOB SATISFACTIONS - CLASSIFIED BY YEAR OF GRADUATION | | | | н
6 | 1955 | | | | Year | of G | Graduation
1960 | ion | | | | H
9 | 1964 | | | |--|---------------------------------------|--------|--------|-----------|-----|------|--------|------------|------|--------------------|-------|------|-----|------|---------|-----------|-----|---------| | Type of | ~ | | Ra | Rank
2 | m | | - | | Ra | Rank
2 | m | | - | | Rai | Rank
2 | ന | | | tion | No. | % | Policies-
excellent
salary, sec- | 1 | | | | | | | | | | | | | | | | | | | urity,re-
tirement | 7 | 7.4 | 4 | 4.2 | 4 | 4.2 | 7 | 4.2 | ო | 1.8 | 10 | 6.0 | ω | 2.4 | 14 | 4.2 | 13 | ა
დ. | | Kelationships-
G Experience
With staff & | ආ ශ | | | | | | | | | | | | | | | | | | | patients
Engaged in | | 12.8 | 23 | 24.5 | 15 | 16.0 | 27 | 16.1 | 45 | 26.8 | 28 | 16.9 | 61 | 18.3 | 88 | 26.4 | 69 | 21.0 | | type of nrsg. | sg. | o
C | כ | α
C | 1 | 7 4 | 5.4 | 32.1 | 2,0 | 19,0 | 9 | 9 | 84 | ר ה | η.
1 | 17.1 | 43 | ר
ר | | Location-Near- | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 |)
• | | | | • | ·
) | • | 1 |)
•
• |)
 | • |) |
 | | i
• | |
 | | to home | 11 | 11.7 | 12 | 12.8 | 21 | 22.3 | ΤŢ | 6.5 | 16 | 9.5 | 33 | 19.9 | 20 | 0.9 | 27 | 8.1 | 49 | 14.9 | | Education & | experience
provided | 9 | 6.4 | 7 | 7.4 | ო | 3.2 | 76 | ა
ი | 14 | 8.3 | 14 | 8.4 | 33 | 6.6 | 37 | 11.1 | 42 | 12.8 | | Assigned ac-
cording to | ı | | | | | | | | | | | | | | | | | | | preparation | ద | 1.1 | 9 | 6.4 | 7 | 7.4 | Н | 0.0 | ß | 3.5 | 7 | 4.2 | 0 | 0.0 | 4 | 1.2 | 6 | 2.7 | | | | | | | | | Ŏ | (continued | led) | | | | | | | | | | TABLE D26.-continued | | | | • | 1 | | | | Year | | of Graduation | tion | | | | | | | | |-------------|-----|---------|--------|----------------------|---------|--------|------|--|------|---------------|------|----------|------|-------|-----|--------------|-----|---------| | Type of | • | | ⊣ ૹૻ ` | 1955
Rank
Ĉ | , | | | | H R | 1960
Rank | | | | | 10 | 1964
Rank | | | | Satisiac. | | | | 7 | 3 | | | | • • | 2 | ` , | e | | | 2 | | ď | • | | tion | No. | % | No. | % | No. | % | No. | % | No. | % | No. | % | No | % | No | % | NO. | 1% | | Doing for | | | | | | | | | | | | | | | | | | 2 | F feeling | needed | 23 | 23 24.5 | | 16 17.0 25 | ر
بر | 26.6 | 40 | 200 | 70 | Ċ | t | (| • | • | | | | | | Promotional | | • | |) |) | | | | 7 | 20.2 | 7 | 16.3 Li4 | 1.14 | 34.1 | 64 | 19.2 | 41 | 12.5 | | possibili- | ties | 0 | 0.0 | ო | 3.2 | - | - | C | c | - | V | (- | • | | (| (| • | | | | Being re- | | | | | ľ | !
! | • | • | 4 | • | 4 | 0 | -1 | 0 | 7 | 0.0 | m | o.
0 | | spected | 7 | 2.1 | 0 | 9.6 | 10 | 30,6 | ~ | α
- | 0 | ,
נ | | (
, | | • | • | ; | | | | Other | m | 3.2 | 0 | 2 - 2 | | |) (| 9 6 | 9 9 | 707 | N | 16.3 | | 3.0 | 30 | 11.7 | 26 | 17.1 | | | | | . | 1:3 | -1 | 7 • 7 | > | 0.0 | 0 | 0.0 | m | 1.8 | m | 0.0 | -1 | 0.3 | ᡣ | 0.0 | | Total | 46 | 100.0 | 76 | 94 100 0 94 100 0 94 | 70 | | 160 | 90. | | | | | | | | | | | | | | | * | • | ť | | POOT | 33.3 Tee TOU.U TER TOU.I 166 100.0 334 100.0 333 | 7 08 | 1007 | 166 | 100.0 | 334 | 100.0 | 333 | 99.9 328 | 328 | 8.06 | TABLE D27.-RANK MAIN SATISFACTIONS GRADUATES' VOCATION HAS PRCVIDED - CLASSIFIED BY YEAR OF GRADUATION | | | | 19 | 1955 | | | | Year | | of Graduation
1960 | ation | | | | 19 | 1964 | | | |-------------------------|-----|------|----------|---------------|-----|----------|-----|----------|--------------|-----------------------|-------|------|-----|------|----------|---------------|-----|--------| | | | | N=
Ra | N=250
Rank | | | | | N=35
Rank | N=356
Kank | | | | | N≡
Ra | N=394
Rank | | | | Satisfac- | 1 | | 2 | | 3 | | 1 | | 2 | | 3 | | H | | 2 | | 3 | | | tions | No. | % Ňo. | % | No. | % | | Interesting & challeng- | , | | | | | | | | | | | | | | | | | | | ing work | 106 | 42.4 | 52 | 20.8 | 31 | 12.4 178 | 178 | 50.0 | 74 | 20.8 | 46 | 12.9 | 183 | 46.4 | 100 | 25.4 | 41 | 10.4 | | Intelligence | Ø | | | | | | | | | | | | | | | | | | | required | m | 1.2 | 7 | 2.8 | 7 | 0.8 | ស | 1.4 | 10 | 2.8 | 13 | 3.6 | Н | 0.2 | 10 | 2.5 | 12 | 3.8 | | 9
Scarcity of | | | | | | | | | | | | | | | | | | ,
, | | personnel | who can do | the work | 0 | 0.0 | ო | 1.2 | Н | 0.4 | 0 | 0.0 | ß | 1.4 | 9 | 1.7 | 0 | 0.0 | N | 0.5 | o | 2,3 | | Need for | originali- | ty and ini- | • | | | | | | • | | | | | | | | | | | | | tiative | ႕ | 0.4 | 7 | 0.8 | თ | 3.6 | C1 | 0.6 | 13 | 3.6 | 12 | 3.4 | 2 | 1.3 | 16 | 4.1 | 37 | 9.4 | | Having an in- | -6 | | | | | | | | | | | | | | | | | | | fluence on | others | rH | 0.4 | 0 | 8.0 | H | 0.4 | N | 9.0 | 9 | 1.7 | თ | 2.5 | 8 | 0.5 | 9 | 1.5 | 12 | 3.0 | | Education or | u | | | | | | | | | | | | | | | | | | | training re- | i o | | | | | | | | | | | | | | | | | | | quired | 4 | 1.6 | 4 | 1.6 | თ | 3.6 | ო | 0.8 | 13 | 3.6 | 13 | 3.6 | 8 | 0.5 | 10 | 2.5 | თ | 2.3 | | | | | | | | | 99) | (continu | nued) | ERIC Full Year Provided by ERIC TABLE D27.-continued | | | | | | | | | Year | Of | Graduation | tion | | | | | | | | |-------------------------|-----|------------|----------|---------|-----|------|-----|---------|------------|------------|------|------------|-----|------|-----|---------------|----------|--------| | | | | 19 | 1955 | | | | | ָ

 | 1960 | | | | | 7.0 | 1 964 | | | | | | | N | N=250 | | | | | | N=356 | | | | | iä | 1504
N=394 | | | | | | | Rank | nk | | | | | Ra | Rank | | | | | ζ. | Rank | | | | Satisfac- | Н | | 2 | | 3 | | 1 | | 7 | | m | | | | 2 | | (*) | | | tions | No. | % | Security
Honorable & | 17 | 6.8 | 1 | 34 13.6 | 44 | 17.6 | 19 | 5.3 | 38 | 10.7 | 89 | 19.1 | 12 | 3.0 | 35 | 8.9 | 80 | 20.3 | good work | 27 | 10.8 | 39 | 15.6 | 49 | 19.6 | 20 | 5.6 | 52 | 15.4 | 59 | 16.6 | 28 | 7.1 | 55 | 14.0 | 55 | 14.0 | | Service to | | | | | | | | | | | | | | | | | , | | | humanity | 55 | 22.0 | 20 | 20.0 | 32 | 12.8 | 83 | 23.3 | 9 | 16.8 | 41 | 11.5 | 85 | 21.6 | 89 | 17.2 | 48 | 12.2 | | Dealing more | | | | | | | | | | | |)

 |) | |) | • | | 1 | | with people | than things | 30 | 12.0 | 48 | 19.2 | 50 | 20.0 | 40 | 11.2 | 72 | 20.2 | 63 | 17.7 | 73 | 18.5 | 86 | 21.8 | 73 | ת
ה | | Flexible | | | | | | | | | | | | • | • | |) |)
! | • |) | | Working | hours | 4 | 1.6 | ' | 2.4 | 18 | 7.2 | Т | 0.3 | 4 | 7 | 18 | 5.1 | 0 | 0.0 | 0 | ה
ה | - | α
C | | No response | 2 | 0.8 | က | 1.2 | 4 | 1.6 | က | 0.8 | 9 | 1.7 | œ | 2.2 | က | 0.8 | 4 | 1.0 | 4 | 0 | | Tc+0# | ŗ | 000 | | | • | 0 | | 0 | | 33 | | | | | | - | | | | | 4 | | 7 | 700-0 | • | 5001 | | ν.
ν | | 99° | | 99.0 | | 99.0 | | 99.0 | • | 100.0 | TABLE D28.-GRADUATES' GREATEST PROBLEM AS AN LPN - CLASSIFIED BY YEAR OF GRADUATION ERIC Prull Year Provided by EBIC | | | | Year of | Graduation | | | | | |-------------------------|-----|----------|---------|------------------|-----|------------------|------|-------------------| | Problem | No | Per cent | No | 1960
Per cent | No. | 1964
Per cent | No | Total
Per cent | | | | | | | | | | | | Lack of recognition of | | | | | | | | | | LPN's contribution | 26 | 10.4 | 46 | 12.9 | 59 | 14.9 | 131 | 13.1 | | Lack of knowledge of | | | | | | | | | | LPN's capabilities and | | | | | | | | | | limitations | 35 | 15.2 | 74 | 20.8 | 74 | 18.7 | 186 | 18.6 | | Poor relationships with | | | | | | | | | | co-workers | က | 1.2 | 0 | 0.0 | ហ | 1.3 | ω | 0.8 | | Poor working conditions | | | | | | | | | | (Hours, wages, work | | | | | | | | | | load, lack of advance- | | | | | | | | | | ment) | 55 | 22.0 | 73 | 20.5 | 93 | 23.5 | 221 | 22.1 | | Inadequate preparation | 10 | 4.0 | တ | 2.5 | 14 | 3.5 | 33 | 3.3 | | Low status | 4 | 1.6 | ω | 2.2 | 4 | 1.0 | 16 | 1.6 | | No problem | 97 | 38.8 | 124 | 34.8 | 108 | 27.3 | 329 | 32.9 | | Other | 11 | 4.4 | 11 | 3.1 | 22 | 5.6 | 44 | 4.4 | | No response | 9 | 2.4 | 11 | 3.1 | 16 | 4.0 | 33 | 3.3 | | Total | 250 | 100.0 | 356 | 6.66 | 395 | 8.66 | 1001 | 1001 | TABLE D29.-OCCUPATIONAL LEVELS OF PARENTS OF GRADUATES - CLASSIFIED ACCORDING TO PRESENT EMPLOYMENT IN NURSING | | | | | Type of Attrition | triti | no | | | |--------------------------|---------|------------|---------|-------------------|-------|------------|-------------|---------| | | | Permanent* | | | | | Temporary** | | | | | N=195 | - | N=195 | | N=217 | 1 | N=217 | | | F | Father | M | Mother | E, | Father | ğ | Mother | | | No. Per | Per cent | No. Per | Per cent | NC. | Per cent | No. Per | er cent | | Deceased | 13 | 6.7 | m | 1.5 | 14 | 6.4 | 9 | 23 | | No reply | ന | 1.5 | 50 | 25.6 | 7 | თ . | 44 | 20.3 | | Non-professional | 165 | 84.6 | 53 | 27.2 | 188 | 86.6 | 8 | 41.0 | | Professional, | | | | | |) |)
} | | | Semi-professional | 7 | 3.6 | 16 | 8.2 | ဖ | 2.8 | 19 | 9 | | Home only | 0 | 0.0 | 67 | 34.4 | 0 | 0.0 | 28 | 26.7 | | Unemployed, retired, ill | 7 | 3.6 | ဖ | 3.1 | Ŋ | 2 | ; - | រព្ | | Don't know | 0 | 0.0 | 0 | 0.0 | 7 | 6. | 0 | 0.0 | | Total | | 100.0 | | 100.0 | | 6.66 | | 100.1 | *Permanent: Graduate not employed and does not plan to return to practical nursing. **Temporary: Graduate not currently employed but plans to return to practical nursing. TABLE D30.-HIGHEST EDUCATIONAL LEVEL OF PARENTS OF GRADUATES LEAVING THE PRACTICAL NURSING FIELD - CLASSIFIED BY TYPE OF ATTRITION | | | | | Type of Attrition | ttritic | αc | | | |---------------------------|-----|------------|-----|-------------------|---------|----------|-------------|-----------| | | | Permanent* | | | | | Temporary** | | | | | N=195 | I | N=195 | | N=217 | | N=217 | | | E4 | Father | M | Mother | F | Father | E | Mother | | | No. | Per cent | No. | Per cent | No. | Per cent | No. | Per cent | | Some grade school with or | | | | | | | | | | without bus. or voc. ed. | 31 | 15.9 | 15 | 7.7 | 19 | 8.8 | ω | 3.7 | | Grade school ed. | 59 | 30.2 | 51 | 26.2 | 9/ | 35.0 | 19 | 28.1 | | Some high school | 25 | 12.8 | 33 | 17.0 | 37 | 17.0 | 36 | 16.6 | | Some high school, plus | | | | | | | | | | bus. or voc. trng. | H | 5.6 | ന | 1.5 | ω | 3.7 | ഗ | 4.1 | | High school diploma | 25 | 12.8 | 46 | 23.6 | 29 | 13.4 | 49 | 22.6 | | High school diploma, plus | | | | | | | | | | bus. or voc. trng. | 17 | 8.7 | 16 | 8.2 | 18 | 8.3 | 25 | 11.5 | | Some college | ល | 2.6 | 12 | 6.2 | 9 | 2.8 | 9 | 2.8 | | Some college, plus bus. | | | | | | | | | | or voc. ed. | ហ | 2.6 | 4 | 2.0 | o | 2.8 | တ | 4.1 | | College degree | H | ī. | თ | 4.6 | 9 | 2.8 | 10 | 4.6 | | College degree, plus | | | | | | | | | | additional schooling | ω | 4.1 | - | ī. | S | 2.3 | 7 | ٥. | | Son't know | ω | 4.1 | ស | 2.6 | 7 | 3.2 | 7 | o. | | Total | | 99.9 | | 100.1 | | 100.1 | | 66.66 | *Permanent: Graduate not employed and does not plan to return to practical nursing. **Temporary: Graduate not currently employed but plans to return to practical nursing. TABLE D31.-GRADUATES' SCORES ON STATE BOARD EXAMINATION - CLASSIFIED BY YEAR AND TYPE OF ATTRITION | State Board Scores | | Type of manent* | Temp | oorary** | |-----------------------------|------------|-----------------|------|----------| | State Boald Scores | 1/0. | Per cent | No. | Per cent | | 1955 | | | | | | At or above 84th percentile | 13 | 16.7 | 8 | 10.1 | | Below 84th percentile | 65 | 83.3 | 71 | 89.9 | | Total | 7 5 | 100.0 | 79 | 100.0 | | 1960 | | | | | | At or above 84th percentile | 9 | 12.0 | 19 | 17.0 | | Below 84th percentile | 66 | 88.0 | 93 | 83.0 | | Total | 7 5 | 100.0 | 112 | 100.0 | | 1964 | | | | | | At or above 84th percentile | 6 | 17.6 | 4 | 11.1 | | Below 84th percentile | 28 | 82.4 | 32 | 88.9 | | Total | 34 | 100.0 | 36 | 100.0 | ^{*}Permanent: Graduate not employed and does not plan to return to practical nursing. ^{**}Temporary: Graduate not currently employed but plans to return to practical nursing. TABLE D32.-MARITAL STATUS OF GRADUATES LEAVING THE PRACTICAL NURSING FIELD CLASSIFIED BY TYPE OF ATTRITION | | | nanen
N=19 | t*
05 | | porary**
N=217 | |--|---------------------|---------------|------------------|--------------------|--------------------------| | | No. | Per | cent | No. | Per cent | | Married
Single
Widowed
Divorced/separated | 175
13
1
6 | |).7
5.7
.5 | 205
6
1
5 | 94.5
2.8
.5
2.3 | | Total | | 100 |). O | | 100.1 | *Permanent: Graduate not employed and does not plan to return to practical nursing. **Temporary: Graduate not currently employed but plans to return to practical nursing. TABLE D33.-FEELING OF ACCEPTANCE BY THE COMMUNITY OF GRADUATES LEAVING THE PRACTICAL NURSING FIELD - CLASSIFIED BY TYPE OF ATTRITION | | Peri | Type of
manent*
N=195 | | cion
porary**
N=217 | |----------------------|------|-----------------------------|-----|---------------------------| | | .Mo∙ | Per cent | No. | Per cent | | Well accepted | 127 | 65.1 | 166 | 76.5 | | Fairly well accepted | 48 | 24.6 | 35 | 16.1 | | Not accepted | 4 | 2.0 | 0 | 0.0 | | Not understood | 14 | 7.2 | 11 | 5.1 | | No response | 2 | 1.0 | 5 | 2.3 | | Total | | 99.9 | | 100.0 | *Permanent: Graduate not employed and does not plan to return to practical nursing. **Temporary: Graduate not currently employed but plans to return to practical nursing.